
Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

I
, ,
I
I

I
1
•

I
I
I
I
•
•

•

I
I

i
I

,
I
I
,
I

I

I ,
•
I ,

I
! ,

I ,
I

I

!
I

I

I

I
I
• ,

i , ,
•

I ,
I
·

· , ,

I ,
,

I
I
• I

I
I

I
I
I
•
I
I

Publication C. O. 34

-

o
~ ... ARI Y RGANIZATION

,

1 1

BY

-J. , ~ IRECTOR,

AND

FRED S. HALL, ASSOCIATE DIRECTOR,

CHARITY ORGANIZATION DEPARTMENT

RUSSELL SAGE FOUNDATION

• • •

.... HARI RGANllATION EPARTMENT OF THE
RUSSELL SAGE Fo DATION

130 EAST TWENTY-SECOND STREET
-

EW ORK lIT
•

1913

rlice 25 Cents

!
I
I
• I
• •
I ,

I ,

I , ,
I ,
,

!
I
I
• • •
I
•

I
I
•
I
I

\ ,
•
i
•
)

I ,
•
t
I ,
I ,

,
I , , , ,
I
I •
I
I ,
I
I
• ,

i
I
!
•
I ,
I • •
I
•

I
I
!
i
!
• ,

I

I

1 ,

I
•
I
1
I

I
I
,

t
• ,
,
, ,
I ,
)

I ,
I

•
I
!

I
I

I
!
I
•
I

!
I

I
I

!
i
,

•

i
I ,

I
, ,
I
I

I
1
•

I
I
I
I
•
•

•

I
I

i
I

,
I
I
,
I

I

I ,
•
I ,

I
! ,

I ,
I

I

!
I

I

I

I
I
• ,

i , ,
•

I ,
I
·

· , ,

I ,
,

I
I
• I

I
I

I
I
I
•
I
I

PablicatlOD C. O. 34

-

o
~ ... ARI Y RGANIZATION

,

1 1

BY

-J. , ~ IRECTOR,

AND

FRED S. HALL, ASSOCIATE DIRECTOR,

CHARITY ORGANIZATION DEPARTMENT

RUSSELL SAGE FOUNDATION

• • •

.... HARI RGANllATION EPARTMENT OF THE

RUSSELL SAGE Fo DATION

130 EAST TWEN'fV-SECOND STREET
-

EW ORK ITY
•

1913

rlice 25 Cents

!
I
I
• I
• •
I ,

I ,

I , ,
I ,
,

!
I
I
• • •
I
•

I
I
•
I
I

\ ,
•
i
•
)

I ,
•
t
I ,
I ,

,
I , , , ,
I
I •
I
I ,
I
I
• ,

i
I
!
•
I ,
I • •
I
•

I
I
!
i
!
• ,

I

I

1 ,

I
•
I
1
I

I
I
,

t
• ,
,
, ,
I ,
)

I ,
I

•
I
!

I
I

I
!
I
•
I

!
I

I
I

!
i
,

•

i
I ,

------------------------ Text continues after this page ------------------------

This publication is made available in the context of the history of social work project.

See www.historyofsocialwork.org

It is our aim to respect authors’ and publishers’ copyright. Should you feel we violated those,
please do get in touch with us.

Deze publicatie wordt beschikbaar gesteld in het kader van de canon sociaal werk.

Zie www.canonsociaalwerk.eu

Het is onze wens de rechten van auteurs en uitgevers te respecten. Mocht je denken dat we
daarin iets fout doen, gelieve ons dan te contacteren.

------------------------ Tekst gaat verder na deze pagina ------------------------

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

•

,---
f

1

,

,
I

1

I
!
I

I

I

I ,

1

I ,

I
I
I
I
I , ,

I

I
I , , ,
i

I

I ,
I , ,
,
•

.' ... '

-

•

BY

~. , IRECTOR,
.

AND

FRED S. HALL, ASSOCIATE DIRECTOR,
I

CHARITY ORGANIZATION DEPARTMENT

RUSSELL SAGE FOUNDATION

• •

•
,

- CHARITY ORGANIZATION DEPARTMENT OF THE
. . -_ .. ---

RUSSELL SAGE FOUNDATION
• •

130' AST WENTY-SECOND TREET

EW ORK ITY

1913

,

I
I
, ,
, , ,
,

,
,
, ,
I , ,
I , ,
,
,
,
,
,

· ,
,

,
,

i
, , ,

,
i ,
,
, , ,
,

i

,
,
,

,
,
,
,

·
, ,
•

,
,

,

,

,
,

,

• ,

,
,

,

,
,

,
,

I
•

,
,
,

,
I
I

I

•

,---
f

1

,

,
I

1

I
!
I

I

I

I ,

1

I ,

I
I
I
I
I , ,

I

I
I , , ,
i

I

I ,
I , ,
,
•

.' ... '

-

•

BY

~. , IRECTOR,
.

AND

FRED S. HALL, ASSOCIATE DIRECTOR,
I

CHARITY ORGANIZATION DEPARTMENT

RUSSELL SAGE FOUNDATION

• •

•
,

- CHARITY ORGANIIATION DEPARTMENT OF THE
. . -_ .. ---

RUSSELL SAGE FOUNDATION
• •

130' AST WENTY-SECOND TREET

EW ORK ITY

1913

,

I
I
, ,
, , ,
,

,
,
, ,
I , ,
I , ,
,
,
,
,
,

· ,
,

,
,

i
, , ,

,
i ,
,
, , ,
,

i

,
,
,

,
,
,
,

·
, ,
•

,
,

,

,

,
,

,

• ,

,
,

,

,
,

,
,

I
•

,
,
,

,
I
I

I

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

, , 1.7
J

I
I I

,
,

i

," ..
,

RVARD
_ -.- - , ... ,---<'''--- ".. • """"' ~-..

"'-(,. .. ' "r< .• . .. " , ,
:. ~ i --,

. ~
,. . •

, ,
-, .

-, ,

,

, ,

-• • , ,
•

, ,

• ~

,

•

. , . ~-

•

, ••
,

•

~ • -

, ,
• . '. ~ . ~ . -... '-

t:h~
~ .

1-, '. ,
"

,
if· , ,

,

,

" . ,

,

• ,
• " ~~ •

• " It , , . .

" • ,
•

.. . - -.-

, , 1.7
J

/

,
• •

I
I I

- 4L" ,.. OT • ., • "",..."' ~_

,

.. . '.,'A
'l.. '~'r'r
'\,: -.

•

"'-(,. .. '
. , ~ . ~

~ 1 - r" , , .,

. ~
,

-.. .,

.~ , - ,

,..
, , -• • , ,

,

,

,... ~ft' "J.,. .\)
. I.,f.;J....... .

'l. ~r 7--
io 1. I -~ i- i • ~

•

•

•

. '

•

•• . ~- •
, ,

, '."i.. , . .
'-

,

1.~

t:~)~
~ .

1.- ,
• • •

if' , ,

•

•

"

• " ,
•

,

" •
~
• , ,

• ,
•

•

' '
~

,
• . .

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

n
•

uctlon.

11. Characteristics of the Widows as Mothers

Ill. Cause of the Husband's Death
IV. Financial Resources at the Husband's Death

V. Relief Before the Husband's Death

VI. The Period Bet\veen the Husband's Death and Application

VII. Plans Made During the Period of Treatment

VIII. The Wido\vs' ork Before and During Treatment by the

Societies.

PAGE

7
11

11

13
14
16

17
18

IX. Children's \\T ork. .. 30

x. Separation of Children from Their Mothers. 3 I

XII. Some Failures in the Families Specially Studied. 42
XIII. The Elements of Treatment in the Families Specially

Studied. .. 44
1 . Health. .. 44

"
2. Child Protection " 45

3. V 01 un teer Service. .. 47

XIV. 48

Appendix I. Paragraph Summaries of S· y-one Families
Specially Studied

3

50

79

n
•

uctlOn.

11. Characteristics of the Widows as Mothers

111. Cause of the Husband's Death
IV. Financial Resources at the Husband's Death

V. Relief Before the Husband's Death

VI. The Period Bet\veen the Husband's Death and Application

VII. Plans Made During the Period of Treatment

VIII. The Wido\vs' ork Before and During Treatment by the

Societies.

PAGE

7
11

11

13
14
16

17
18

IX. Children's \\T ork. .. 30

x. Separation of Children from Their Mothers 3 I

XII. Some Failures in the Families Specially Studied. 42
XIII. The Elements of Treatment in the Families Specially

Studied. .. 44
1 . H eal th. .. 44

"
2. Child Protection " 45

3 . Vol un teer Service. .. 47

XIV. 48

Appendix I. Paragraph Summaries of S· y-one Families
Specially Studied

3

5°
79

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

PAGE

I. AGE OF THE WIDOW AT HER HUSBAND'S DEATH. I I

2. CAUSE OF THE HUSBAND'S DEATH. .. 13

3. DAMAGES FOR INDUSTRIAL ACCIDENTS. 13

4. FINANCIAL RESOURCES AT THE HUSBAND'S DEATH. 14

5. KINDS OF FINANCIAL RESOURCES LEFT " 14

6. INSURANCE LEFT TO WIDOWS " 15

7. COST OF THE HUSBA~"'D'S FUNf:RAL IN THE 237 FAMILIES IN WHOSE CASES

TB I S WAS GIVEN. .. IS

8. SOURCES LEFT AT THE HUSBAND'S DEATH COMPARED WITH THE COST OF

THE HUSBAND'S FUNERAL IN 205 FAMILIES HAVING RESOURCES LEFT TO

~ OF LESS THAN $500

9. CHARITABLE ASSISTANCE BEFORE THE HUSBAND'S DEATH•.........

10. TH It: HUSBAND'S" USUAL EARNINGS"•.............••...•.
11. LENGTH OF THE PERIOD BETWEEN THE HUSBAND'S DEATH AND THE

16
16

17

WIDOW'S APPUCATION TO SOME SOURCE FOR CHARITABLE ASSISTANCE.. 18

12. WORK, AT DIFFERENT PERIODS, BY THE WIDOWS WHO WERE UNDER TREAT­

MENT BY THE SOCIETY IN ONE CITY IN 1910. .. 20

13. WIDOWS' WORK DURING TREATMENT BY THE SOCIETIES. . • • • • 20
14. OCCUPATIONS OF THE: WIDOWS WHO WORKED DURING TREATMF:NT BY THE

SOCIETIES, CLASSIFIED AS BEING CARRIED ON IN OR OUTSIDE OF THE

WIDOWS' HOMES •..•.......... " . • • . • • • • • . • • . • . . •. 22

IS. GROUPS OF OCCUPATIONS ENGAGED IN CONJOINTLY BY WIDOWS DURING

TREATMENT BY THE SOCIETIES. • 23
16. OCCUPATIONS OF THE WIDOWS WHO WORKED DURING TREATMENT BY THE

SOCIETIES. .. 24
17. HOURS PER WEEK AWAY FROM THf:IR HOMES OF 84 OF THE WIDOWS WHO

DID "OUTSIDE" WORK AT ANY TIME DURING TREATMENT BY THE:

SOCIETIES. .. 25
18. WEEKLY EARNINGS BY \Vmows WHO DID WORK OUTSIDE OF THEIR

HOMES DURING TREATMENT BY THE SOCIETIES. . • . • • • • • • • • . . • 26
19. WIDOWS WHO WORKED OUTSIDE OF THEIR HOMES" AT NIGHT" i. e.,

BEFORE 6 A. M. OR AFTER 6 P. M. DURING TREATMENT BY THE SOCIETIES 27

20. BOARDERS OR LODGERS KEPT BY THE 188 WIDOWS \VHO WERE ENGAGED

IN THIS OCCUPATION DURING TREATMENT BY THE SOCIETIES. 29

2 I. RELATIONSHIP OF BOARDERS OR LODGERS TO THE \Vmows. 29

22. SEX OF THE ADULT BOARDERS OR LODGERS WHO WERE NOT RELATED TO

THE WIDOWS. • . . • • 30
23. ILI,EGITIMATE CHILDREN BORN DURING TREATMENT BY THE SOCIETIES.. 30

4

PAGE

I. AGE OF THE Wmow AT HER HUSBAND'S DEATH . I I

2. CAUSE OF THE HUSBAND'S DEATH. .. 13

3. DAllAGES FOR INDUSTRIAL ACCIDENTS . 13

4. FINANCIAL RESOURCES AT TBE HUSBAND'S DEATH. 14

5. KINDS OF FINANClAL RESOURCES LEFT " 14

6. INSURANCE LEFT TO Wmows " IS
7. COST OF TAR HUSBA~"'D'S FUNf:RAL IN TAR 237 FAMILIES IN WHOSE CASES

TB I S WAS G IVEN. .. IS
8. SOURCES LEFT AT THE HUSBAND'S DEATH COMPARED WlTH TAE COST OF

TAE HUSBAND'S FUNERAL IN 205 FAMILIES HAVING RESOURCES LEFT TO

~ OF LESS TBAN $500

9. CHARITABLE ASSISTANCE BEFORE THE HUSBAND'S DEATA

10. TB tt: HUSBAND'S "USUAL EARNINGS"•.............••...•.
11. LENGTA OF THE PERIOD BETWEEN THE HUSBAND's DEATB AND TAE

16
16

17

Wmow's APPUCATION TO SOME SOURCE FOR CHARITABLE ASSISTANCE.. 18

12. WORK, AT DIFFERENT PERIODS, BY TBE Wmows WHO WERE UNDER TREAT­

MENT BY THE SOCIETY IN ONE CITY IN 1910. .. 20

13. Wmows' WORK DURING TREATMENT BY THE SOCIETIES. . • • • • 20
14. OCCUPATIONS OF TAF: Wmows WHO WORKED DURING TREATMF:NT BY THE

SOCIETIES, CLASSIFIED AS BEING CARRIED ON IN OR OUTSIDE OF TBE

WIDOWS' HOMES " • • •. 22

15. GROUPS OF OCCUPATIONS ENGAGED IN CONJOINTLY BY Wmows DURING

TREATMENT BY THE SOCIETIES. .. 23
16. OCCUPATIONS OF THE WIDOWS WHO WORKED DURING TREATMENT BY TBE

SOCIETIES. .. 24
17. HOURS PER WEEK AWAY FROM TBf:IR HOMES OF 84 OF TBE Wmows WHO

DID "OUTSIDE" WORK AT ANY TIME DURING TREATMENT BY THE:

SOCIETIES. .. 25
18. WEEKLY EARNINGS BY \Vmows WHO Dm WORK OUTSIDE OF TREIR

HOMES DURING TREATMENT BY TBE SOCIETIES. . . . • • • • • • 26
19. WIDOWS WHO WORKED OUTSIDE OF TAEIR HOMES" AT NIGHT" i. e.,

BEFORE 6 A. M. OR AFTER 6 P. M. DURING TREATMENT BY THE SOCIETIES 27

20. BOARDERS OR LODGERS KEPT BY TAE 188 Wmows 'VHO WERE ENGAGED

IN 'IBIS OCCUPATION DURING TREATMENT BY TBE SOCIETIES. 29

2 I. RELATIONSHIP OF BOARDERS OR LODGERS TO THE \Vmows. . . • • . 29

22. SEX OF TBE ADULT BOARDERS OR LODGERS WHO WERE NOT RELATED TO

THE WIDOWS. • 30
23. ILI,EGITIMATE CHII.DREN BORN DURING TREATMENT BY THE SOCIETIES.. 30

4

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

PAGE

24. CHII.DREN OF ALL AGES AWAY FROM THEIR MOTHERS AT SOMF: TIMF:

DURING TREATMENT BY TB F: SOCIETIES, CLASS. FlED BY TH le: PLACES IN

WmeR THEY LIVED. • • 32

25. CHII.DREN IN INSTITUTIONS (OTHER THAN REFORMATORY INSTITUTIONS)

AT SOME TIME DURING TREATMENT BY THE SOCIETIES, CLASSIDED TO

SHOW WHETHER THIS SITUATION WAS OR WAS NOT DISAPPROVf:D BY

THESE SOCIETIES. .. 32

26. CmLDREN IN INSTITUTIONS AT SOME TIME DURING TREATMENT BY THE

SOCIETIES, AND APPARENTLY WITHOUT THF:IR DISAPPROVAL, CLASSIFIED

BY ASONS FOR COM M ITMENT. • .. 34
27. CmI.DREN IN INSTITUTIONS BECAUSE OF POVERTY ONLY DuRING TREAT­

MENT BY THE SOCIETIES. .• 36
28. CHII.DREN LIVING WITH RELATIVES OR FRIENDS D uRING TREATM F:NT BY

TH E SOCIETIES, CLASSIFIED BY ASONS. .. 37
29. FAMILIES WH ICH RECEIVf:n MATERIAL REI.IEF PROM ANY SOU RCE, SO FAR

AS SHOWN ON TH E CORDS OF THE SOCIET. ES .. = . . . • • . • • • • • • • •• 38
30. PROPORTION OF MATERIAL REUEF CEIVf:n FROM SPECIFIEn SOURCES

BY THE: 868 FAMILIES THAT CEIV ED SUCH I.JEF DURING TREAT-

vENT BY TB E SOCIETIES. .. 40

3 I • REGULAR ALLOWANCES. • . . . • . • 4 I

32. AMOUNT OF GULAR ALLOWANCES. • . . . • . .. 41

5

PAGE

24. CHII.DREN OF ALL AGES AWAY FROM THEIR MOTRERS AT SOMF: TIMF:

DURING TREATMF:NT BY TH F: SOCIETIES, CLASSI FIED BY TH Ic: PLACES IN

WmCH THEY LIVED. .. 32

25. CHII.DREN IN INSTITOTIONS (OTRER TRAN REFORMATORY INSTITOTIONS)

AT SOME TIME DORING TREATMENT BY THE SOCIETIES, CLASSIDED TO

SHOW WHETBER TBIS SITUATION WAS OR WAS NOT DISAPPROVf:D BY

THESE SOCIETIES. .. 32

26. CmLDREN IN INSTITUTIONS AT SOME TIME DURING TBEATMENT BY TRE

SOCIETIES, AND i\pPARENTLY WITHOUT THF:IR DISAPPROVAL, CLASSIFIED

BY ASONS FOR COM M ITMENT. • .. 34
27. CmI.DREN IN INSTITUTIONS BECAUSE OF POVERTY ONLY DORING TREAT­

MENT BY THE SOCIETIES. .• 36
28. CHII.DREN LIVING WITR RELAnvEs OR FRIENDS D ORING TREATM F:NT BY

TH E SOCIETIES, CLASSIFIED BY ASONS. .. 37
29, FAMILIES WR ICR RECEIVf:n MATER lAL REI,IEF PROM ANY SOU RCE, SO FAR

AS SHOWN ON TH E CORDS OF THE SOCIETI ES .. = . . . • • . • • • • • • • •• 38
30. PROPORTION OF MATERIAL REUEF CEIVf:U FROM SPECIFIEU SOURCES

BY TRI': 868 FAMILIES TRAT CEl V ED SUCR T.JEF DORTNG TREAT-

MENT BY TH E SOCIETIES. .. 40

3 I • REG ULAR ALLO WANCES. • . . . • . • 4 I

32. AMOONT OF GULAR ALLOWANCES . • . . . • . .. 41

5

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

In anua ,1910, three months after its establis ent, the Charity
Organization Department of the Russell Sage ,Foundation ad essed

asking them to give especial attention to their methods of treating

schedule reproduced in Appendix II, page 79. This was intended to
be merely the first of a series of efforts, some others of "rhich are now
under way, to help these Societies to make their treatment more effective
and thorough in one t e of family problem after another. It ,vas

and "mothers' compensation" that have been proposed since. The
Department realized that schedules and statistical enulnerations could
have value only in partially clearing the ground for a discussion later
of the limitations and the essential elements of family treatment in

the limits of the present brief study.

,,"ere asked to fill out schedules for eve widow no matter ,,"hat the
form of treatnlent still "un er care" on anuary 1, 1910, and for

ment first began even though this were years back , had had at least

of both earlier and later happenings in the Societies themselves to

but in the various stages of their development. There are no "t es

or social status alone, but there are t es of family problems, and the
Department hoped to make a beginning in the analysis of each of
these t es in turn. It ,vas believed, moreover, that the mere task
of filling out the \vido\vs-"rith-children schedules, discouraging though

\vould prove a spur to better work.
The year 1910, \vhich still dragged after it the ugly sequel re of the

7

In anua ,1910, three months af ter its es tab lis ent, the Charity
Organization Department of the Russell Sage .Foundation ad essed

asking them to give especial attention to their methods of treating

schedule reproduced in Appendix 11, page 79. This was intended to
be merely the first of a series of efforts, some others of "rhich are now
under wa y, to help these Societies to make their treatment more effective
and thorough in one t e of family problem af ter another. 1t \vas

and "mothers' compensation" that have been proposed since. The
Department realized that schedules and statistical enuJnerations could
have value only in partially clearing the ground for a discussion later
of the limitations and the essential elements of family treatment in

the limits of the present brief study.

,,"ere asked to :till out schedules for eve widow no matter ,,"hat the
farm of treatnlent still "un er care" on anuary I, 1910, and for

ment first began even though this were years back , had had at least

of both earlier and later happenings in the Societies themselves to

but in the various stages of their development. There are no "t es

or social status alone, but there are t es of family problems, and the
Department hoped to make a beginning in the analysis of each of
these t es in turn. It ,vas believed, moreover, that the mere task
of filling out the \vido\vs-"rith-children schedules, discouraging though

\vould prove a spur to better work.
The year 1910, \vhich still dragged af ter it the ugly sequelre of the

7

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

complete the work that they had begun. The task was a hea one.

of the more than eight hundred "\\-idolVS under treatment during the

for three months. In each instance, the entire case record had to be

years. As these first hundred recor had been taken at random, to
them were added five more from each of the Society's districts, and

work for this particular group during 1910. The eight other Societies

though there may have been some unintentional omissions.

ules used are in the following cities:

New York
P . adelphia
Boston
Baltirnore

Buffalo
inneapolis

Atlanta
Cambridge, Mass.

six months after the date of the first application after widowhood.
This meant that all of the se e ules were not orwar e until the
autumn of 1911. Since then their tabulation has been pushed as

were unavoidable, of course, in work done by a nUluber of hands the

involved a great deal of letter-\vriting and re-reading of records, and
too much credit cannot be given to the busy people in the Societies
\vhose patience remained unstrained by these repeated deman .

As a result of increasing attention given by social workers to the

~.ook for figures which can be used to measure this important part of

Such figures will not be found. This is partly due to a defect, for
which the Department is responsible, in the schedule itself, but more

and cents, in reality cannot be gauged by so simple a test. A widow
may be working and receiving a small allowance when, for physical
reasons, the Society ought to have induced her to stop and accept a
larger allo\vance instead. But an income tabulation would neces­
sarily include her earnings, and the relief given might thus figure out
as adequate. On the other hand, because of the untabulatable nature

Assume that the widow loses the woman who had been lodging with her

8

complete the work that they had begun. The task was a hea one.

of the more than eight hundred "\\-idolVS under treatment during the

for three months. In each instance, the entire case record had to be

years. As these first hundred recor had been taken at random, to
them we re added five more from each of the Society's districts, and

work for this particular group during 1910. The eight other Societies

though there may have been some unintentional omissions.

ules used are in the following cities:

New Vork
P . adelphia
Boston
Baltirnore

Buffalo
inneapolis

Atlanta
Cam bridge, Mass.

six months af ter the date of the first application af ter widowhood.
This meant that all of the sc e ules were not orwar e until the
autumn of 1911. Since then their tabulation has been pushed as

were unavoidable, of course, in work done by a nUluber of hands the

involved a great deal of letter-\vriting and re-reading of records, and
too much credit cannot be given to the busy people in the Societies
\vhose patience remained unstrained by these repeated deman .

As a result of increasing attention given by social workers to the

~.ook for figures whieh ean be used to measure this important part of

Sueh figures will not be found. This is partIy due to a defect, for
which the Department is responsible, in the schedule itself, but more

and cents, in reality cannot be gauged by so simple a test. A widow
may be working and receiving a sm all allowance when, for physical
reasons, the Society ought to have induced her to stop and accept a
larger allo\vance instead. But an income tabulation would neces­
sarily include her earnings, and the relief given might thus figure out
as adequate. On the other hand, because of the untabulatable nature

Assume that the widow loses the woman who had been lodging with her

8

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

and receive an addition to her present allo\vance until she can find
another woman or a man and · e as sub-tenants. If the Society

would mark the relief as inadequate. The relief actually given \vould

adequate.
In other \vords, family care can be examined, family by family,

as we have attempted to examine it in a limited number of these cases,
and the adequacy or inadequacy of that care be revealed; but the

had for the thing to be measured is care which includes relief , and

In so far as figures can reveal the conditions immediately pre­

them. Statistics here given show to how large a degree tuberculosis
and pnelunonia are causes of widowhood; they show its relation to

able; they sho\v that 37 per cent of the widnw's studied \vere partially,".

cent more, who were not recorded as receiving aid then, were bread­

combinations of occupations in which the 985 wido\vs \vere engaged;
they reveal the reasons, legitimate and illegitimate, for the separation

zation Societies allo\ved such separations or consented to leave the

of the total number of children under 14 years of age involved; and
they bring to light the items that must be taken into account in
figuring the adequacy of treatment on its material relief side.

But all these things still leave the actual elements of treatment and
of supervision quite untouched, and ,ve feel that one of our chief aims
in putting the Societies to the great trouble of filling out such detailed
schedules ,vould have been unfulfilled unless "re could sho\v from the

* The defect in the schedule, referred to above, was due to the fact that treat­
ment was applied not to a single family situation but to a stream of situations, one
after another, extending through months or years. The whereabouts of the chil­
dren, the occupations of the mother, her health, her financia.l resources, and the aid
given her all of these changed repeatedly. In so far as adequacy of relief could
have been measured by figures alone, it must have been by the ., cross section"
method only a balance sheet for a given week or month showing the family's need,
as measured by the number of children then at home, their ages, the rent paid. the
extra necessary expenses that month, and its income from e\-ery source, induding
even that from the flitting lodger. Unfortunately the schedule did not call for any
such clear-cut cross section view at a given date. The $4. therefore, which may
have been entered on the schedule as a widow's weekly earnings could not be added
to the S6 regular allowance recorded as given her and the total regarded as her total
income, for the woman's work may have been at an earlier date, and at the tinle the
allowance was given she may have been sick or out of work. Undoubtedly cross
section figures should have been obtained, but, in view of the considerations stated
abo\·e, their absence is not so great a loss as might at first appear.

9

and receive an addition to her present allo\vance until she can find
another woman or a man and · e as sub-tenants. If the Society

would mark the relief as inadequate. The relief actually given \vould

adequate.
In other \vords, family care can be examined, family by family,

as we have attempted to examine it in a limited number of these cases,
and the adequacy or inadequacy of that care be revealed; but the

had for the thing to be measured is care which includes relief , and

In sa far as figures can reveal the conditions immediately pre­

them. Statistics here given show to how large a degree tuberculosis
and pnelunonia are causes of widowhood; they show its relation to

able; they sho\v that 37 per cent of the wido\vs studied \vere partially ,".

cent more, who we re not recorded as receiving aid then, were bread­

combinations of occupations in which the 985 wido\vs \vere engaged;
they reveal the reasons, legitimate and illegitimate, for the separation

zation Societies allo\ved such separations or consented to leave the

of the total number of children under 14 years of age involved; and
they bring to light the items that must be taken into account in
figuring the adequacy of treatment on its material relief side.

But all these things stillleave the actual elements of treatment and
of supervision quite untouched, and \ve feel that one of our chief aims
in putting the Societies to the great trouble of filling out such detailed
schedules \vould have been unfulfilled unless "re could sho\v from the

* The defect in the schedule, referred to above, was due to the fact that treat­
ment was applied not to a single family situation but to a stream of situations, one
after another, extending through months or years. The whereabouts of the ehil­
dren, the oceupations of the mother, her health, her financial resources, and the aid
given her all of these changed repeatedly. In so far as adequacy of relief could
have been measured by figures alone, it must have been by the ., cross section"
method only a balance sheet for a given week or month showing the family's need,
as measured by the number of children then at home, their ages, the rent paid. the
extra necessary expenses that month, and its income from e\-ery souree, induding
even that from the flitting lodger. U nfortunately the sehedule did not eall for any
such clear-cut cross section view at a given date. The $4. therefore, which may
have been entered on the sehedule as a widow's weekly earnings eould not be added
to the S6 regular allowance recorded as given her and the total regarded as her total
income, for the woman's work may have been at an earlier date, and at the tinle the
allowance was given she may have been sick or out of \Vork. Undoubtedly cross
section figures should have been obtained, but, in view of the considerations stated
abo\·e, their absence is not so great a loss as might at fust appear.

9

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

data furnished the complexities of treatment itself in a form which,

Paragraph Summaries has been prepared from the schedules, giving
the treatment of those families \vhich \vere believed to present, from
the economic standpoint, the greatest difficulty. Selection of these
was made by taking, in t\VO cities, all the families containing t\VO or

application, and none of fourteen years or over. It \vas in order to
keep the study \vithin the only limits which its tentative nature
justifies that but two cities' schedules ,vere thus summarized cities

first has a department of public outdoor relief, the second has not.
In the second, large children's institutions, in receipt of public sub-

operation among all the city's social agencies, public and private,

In the schedules furnished by the first city 29 were found that

32, thus giving 61 Paragraph Summaries in all. These are printed
as .Appendix I p. 50).

selected for public pensioning, because they do not represent selected

con tin ued under care in 19 10. The plans described, moreover, are
not the plans of 1910 but, more often, of earlier years, going as far

schedules studied. ~fany of the fan1ilies recorded were under most

certain of the Societies reporting have been cOlnpletely reorganized
and their standards of family \vork greatly improved in the n1eantime.
Ho\v halting and uneven that ,york still is must appear in these pages,
but no\vhere in this country outside the charity organization societies
is so large a body of verified information about the treatment of
dependent \vido\vs on record, and in making it available through these
schedules the Societies have rendered a real service.

I t cannot be claimed that the study here submitted gives a com­
plete picture of the circumstances of 985 \vido\vs that had one or more
children under fourteen years of age at the time of their first applica-

very incomplete picture of ,yhat nine charity organization societies
kne\y and had recorded ,vith regard to those circumstances. N ever­
theless, after every allo\vance has been n1ade, both for the limitations
that are inevitable and for those that might have been overcome in
the light of further experience, \ve believe that a candid examination
of the follo\ving pages ,vill reveal certain next steps that can and should

and family care, and that all \vho are interested in dependent \vido\vs
and their children should be able to take these steps together.

10

• data furnished the eomplexities of treatment itself in a form which,

Paragraph Summaries has been prepared from the sehedules, giving
the treatment of those families \vhich \vere believed to present, from
the economie standpoint, the greatest diffieulty. Selection of these
was made by taking, in t\VO eities, all the families containing t\VO or

applieation, and none of fourteen years or over. It \vas in order to
keep the study \vithin the only limits which its tentative nature
justifies that but two cities' schedules ,vere thus summarized eities

fiTst has a department of publie outdoor relief, the seeond has not.
In the second, large children's institutions, in receipt of public sub-

operation among all the city's social agencies, public and private,

In the schedules furnished by the first city 29 were found that

32, thus giving 61 Paragraph Summaries in all. These are printed
as .Appendix I p. 50).

selected for public pensioning, because they do not represent selected

con tin ued under care in 19 10. The plans described, moreover , are
not the plans of 1910 but, more of ten, of earlier years, going as far

schedules studied. ~fany of the fan1ilies recorded were under most

certain of the Societies reporting have been cOlnpletely reorganized
and their standards of family \vork greatly improved in the n1eantime.
Ho\v halting and uneven that ,vork still is must appear in these pages,
but no\vhere in this country outside the charity organization societies
is so large a body of verified information ab out the treatment of
dependent \vido\vs on record, and in making it available through these
schedules the Societies have rendered a real service.

I t cannot be claimed that the study here submitted gives a com­
plete picture of the circumstances of 985 \vido\vs that had one or more
children under fourteen years of age at the time of their first applica-

very incomplete picture of ,vhat nine charity organization societies
kne\v and had recorded ,vith regard to those circumstances. N ever­
theless, af ter every allo\vance has been n1ade, both for the limitations
that are inevitable and for those that might have been overcome in
the light of further experience, \ve believe that a candid examination
of the follo\ving pages ,vill reveal certain next steps that can and should

and family care, and that all \vho are interested in dependent \vido\vs
and their children should be able to take these steps together.

10

•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

I. AGES OF THE IDO S*

The ages of the wido"\vs cared for tell statistically what all social

thirty and forty, following upon the earlier and easier years, "\vhen the
family was small, and preceding the second period of somewhat

TABLE 1. AGE OF THE \Vmow AT HER HUSBA~l)'S DEATH

Years 0 Age lVidou:,'s
Under twenty-five 36
Twenty-five and under thirty 123
Thirty "" thirty-five 252

Thirty-five " "forty 253
Forty "" forty-five 165
Forty-five " "fifty 77
Fifty and :lver 18

Total 924
Information lacking 61

Grand total 985

Over half of these women were bet\veen thirty and forty years of
age when they became \vido\vs. It is fair to assume that at least an

cities, between the ages of forty and fifty, but the figures show that
• • • •
ID t at perlO a out 50 per cent ewer 0 t em ma e app lcatlon to
the Societies for charitable help. The ability of their children to
earn is, of course, the chief explanation of the difference.

11. C ARAC RIS H D
AS l\10THERS

The only schedule inquiry ,vhich related to the widow's character-

justify tabulation. An attempt has been made, however, to classify

forth in regard to them in the Paragraph Summaries p. 50 .

* A summary was prepared showing the nationality of the widows studied, but
it has little social significance because certain nationalities are usually cared for
by agencies other than charity organization societies. The leading nationalities
represented are: American (white) 302, Polish 168, Irish 16I, and Italian I13.

t For the sake of brevity the nine Charity Organization Societies will be referred
to hereafter as "the Societies."

11

•

I. AGES OF THE 100 S*

The ages of the wido"\vs cared for teIl statistically wh at all social

thirty and forty, following upon the earlier and easier years, "\vhen the
family was sm all , and preceding the second period of somewhat

TABLE 1. AGE OF THE \Vmow AT HER HUSBA~l)'S DEATH

Years 0 Age lVidou:'s
Under twenty-five 36
Twenty-five and under thirty 123
Thirty "" thirty-five 252

Thirty-five " "forty 253
Forty "" forty-five 165
Forty-five " "fifty 77
Fifty and :lver 18

Total 924
Information lacking 61

Grand total 985

Over half of these women were bet,,~een thirty and forty years of
age when they became \vido\vs. 1t is fair to assume that at least an

eities, between the ages of forty and fifty, but the figures show that
• • • •
m t at perlO a out 50 per cent ewer 0 t em ma e app lcatlon to
the Societies for charitable help. The ability of their children to
earn is, of course, the chief explanation of the difference.

11. C ARAC RIS H D
AS l\10THERS

The only schedule inquiry ,vhich related to the widow's character-

justify tabulation. An attempt has been made, however, to elassify

forth in regard to them in the Paragraph Summaries p. 50 .

* A summary was prepared showing the nationality of the widows studied, but
it has little social significanee because certain nationalities are usually ca red for
by agencies other than charity organization societies. The leading nationalities
represented are: American (white) 302, Polish 168, Irish 161, and Italian 113.

t For the sake of brevity the nine Charity Organization Societies will be referred
to hereafter as "the Societies."

11

•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

Arnerican
"Good"
" Fair"
" Immoral"

Characteristics Widows

4
I

"Untruthful and extravagant"
2

I

I

I
"Guilty of extensive frauds" (Par. 252)
Characteristics not shown

Total 10

Italian
"Good" 2
"Fair" 2

"Untidy and with poor control of children" 2
" Immoral" I

Characteristics not shown I
"

Total 8

Irish
"Good" 18
"Fair" 3
"Drunken and neglectful" 3
"Quarrelsome and having poor control of children" 2

Characteristics not shown 1

Total 27

nationali ties
"Good" 33
" Immoral" 8
"Intemperate" 3
" V ery low standards" 2
" Having very poor control of children" 6
"Fair" 6
Characteristics not shown 3

Total 61

mother who deserted and ran off ",~ith a man to Ireland Par. 66, p. 58

so counted. The intemperate \vomen were often in ill health, and at

" good" mother who refuses medical care and country outings see
are 134, p. 67 presents a more serious problem from the point of

women who were indifferent, un"riliing to make much exertion, and

had stamina or else had lost it long before their widowhood. In the

"fair ."

12

" ."
Arnerican

"Good"
" Fair"
" Immoral "

C haracteristics Widows

4
I

"Untruthful and extravagant"
2

I

I

I
"Guilty of extensive frauds" (Par. 252)
Characteristics not shown

Total 10

Italian
"Good" 2
"Fair" 2

"Untidy and with poor control of children" 2
" lmmoral " I

Characteristics not shown I
"

Tota! 8

lrish
"Good" 18
"Fair" 3
"Drunken and neglectful" 3
"Quarrelsome and having poor control of children" 2

Characteristics not shown 1

Total 27

nationali ties
"Good" 33
" Immoral " 8
"Intemperate" 3
" V ery low standards" 2
" Ha ving very poor control of children" 6
"Fair" 6
Characteristics not shown 3

Total 61

mother who deserted and ran of! ",~ith a man to lreland Par. 66, p. 58

so counted. The intemperate \vamen were of ten in ill health, and at

" good" mother who refuses medical care and country outings see
ar. 134, p. 67 presents a more serious problem from the point of

women who were indifferent, un"rilling to make much exertion, and

had stamina or else had lost it long before their widowhood. In the

"fair ."

12

" ."

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

I I I. D' D

Tuberculosis was the great cause of widowhood, as the following
ta es ows:

TABLE 2. CAUSE OF THE HUSBAND'S DEATH
Causes

Tuberculosis
Husbands' deaths

Pneumonia
Industrial accidents
Heart trouble
N on-industrial accidents
Paralysis
Suicide
Dropsy
All other causes

230

97
70
64
62
20

17
13

226

Total 799
Information lacking 186

Grand total 985

Tuberculosis was thus the cause of 29 per cent of the deaths, and
industrial accidents of 9 per cent more.* If these causes are combined,

nee no comment. Families in which the husband's death was from

contagion to which they have been

industrial accidents only confinn the · gs of the various cOllllnis-
• • •• • •

Slons t at aye een mvestlgatmg t su]ect.

TABLE 3. DAMAGES FOR INDUSTRIAL ACCIDENTS

•

Damages

Received none and were suing for none
Received damages

Of less than $100

" $100 and less than $250
"$250 " " " $500

"$500" " " $1000
" $1000 and over

Received no damages but suits for damages
were pending

Total
Iniol mation lacking

Grand total

Widows whose
husbands were
killed in. indus­
trial accidents

, 36

2

9
6
5
4 26

5

67
3

jO

* In this table, and always unless there is mention to the contrary, the percent­
ages are based on the number of \vidows or children in regard to whom information

• was glven.

See Pars. 41 and 102, pp. 53 and 63.

13

I I I. 0' 0

Tuberculosis was the great eause of widowhood, as the following
ta es ows:

TABLE 2. CAUSE OF THE HUSBAND'S DRAm
Causes

Tuberculosis
H usbands' deaths

Pneumonia
lndustrial accidents
Heart trouble
N on-industrial accidents
Paralysis
Suïcide
Dropsy
All other causes

23°
97
70
64
62
20

17
13

226

Total 799
lnformation lacking 186

Grand total 985

Tuberculosis was thus the cause of 29 per cent of the deaths, and
industrial aecidents of 9 per cent more.* If these eaus es are eombined,

nee no eomment. Families in whieh the husband's death was from

contagion to which they have been

industrial accidents only eon6nn the · gs of the various conllnis-
• • •• • •

Slons t at ave een mvestlgatmg t SU]ect.

TABLE 3. DAMAGES FOR INDUSTRIAL ACCIDENTS

•

Damages

Received none and we re suing for none
Received damages

Of less than $100

" $100 and less than $250
"$250 " " " $500

"$500" " " $1000
" $1000 and over

Received no damages but suits for damages
were pending

Total
Infol matïon lacking

Grand total

W idows whose
husbands were
kil/ed in. indus­
trial accidents

, 36

2

9
6
5
4 26

5

67
3

iO

* In this tabie, and always unless there is mention to the contrary, the percent­
ages are based on the number of \vidows or children in regard to whom information

• was glven.

See Pars. 41 and 102, pp. 53 and 63.

13

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

Of the 26 widows shown in the table to have received damages
for their husbands' deaths, 14 had no other resources left than this­
a fact that makes the more striking the pitifully small amounts
supposed to represent the" damage" these women sustained from the
loss of their husbands.

IV. FINANCIAL RESOURCES AT THE HUSBAND'S
DEATH

"ras given on this point ,vere left ,vithout resources at their husband's
death. The figures are as follows:

TABLE 4. FINAXCIAL RESOURCES AT THE HUSBAND'S DEATH

Financial situation
Had some resources left

Definite amounts
Indefinite "

Had no resources left

Total
Information lacking

545

Grand total

Widows

600

251

85 1

134

The schedule question on this point ,vas very definite, * and a widow

stated by the schedule makers in so many words. idows con-

left ,vere tabulated in the" information lacking" class.
If all kinds of financial resources are taken into consideration, it

TABLE 5. KI~l)S OF FIXAXCIAL RESOURCES LEFT

Kinds of resources

Insurance
I)ea th benefi ts
Damages
Sayings
Other resources

Total

lVidoLi'st
412

85
26
21

61

Total amounts
$147,674

24,603
21,066
5,595
9,620

friends, gifts from employers, etc. These and damages are com-

* See copy of the schedule, Appendix 11, p. 80, Inquiry 17.
t This table includes, from the preceding table, only the 545 widows who had

"definite" resources left to thenl. The total number of widows here shown some­
what exceeds that figure, however, because some widows had resources of several
kinds and thus are counted more than once.

14

Of the 26 widows shown in the table to have reeeived damages
for their husbands' deaths, 14 had no other resources left than this­
a fa ct that makes the more striking the pitifully small amounts
supposed to represent the "damage" these women sustained from the
10ss of their hushands.

IV. FINANClAL RESOURCES AT THE HUSBAND'S
DEATH

"ras given on this point ,vere left ,vithout resources at their husband's
death. The figures are as follows:

T ABLE 4. FINAXCIAL RESOURCES AT THE HUSBAND'S DEATH

Financial situation
Had some resources left

Definite amounts
Indefinite "

Had no resources left

Total
Information lacking

545

Grand total

Widows

600

251

85!
134

The schedule question on this point ,vas very definite, * and a widow

stated by the schedule makers in 50 many words. idows eon-

left ,vere tabulated in the "information lacking" class.
If all kinds of iinancial resources are taken into consideration, it

TABLE 5. KI~l)S OF FIXAXCIAL RESOURCES LEFT

Kinds of resources

Insurance
!)ea th benefi ts
Damages
Sayings
Other resources

Tota}

JVidoLi'st
4 12

85
26
21

61

Total amounts
$147,674

24,603
21,066
5,595
9,620

friends, gifts from employers, etc. These and damages are com-

* See copy of the schedule, Appendix 11, p. 80, Inquiry 17.
t This table includes, from the preceding tabIe, only the 545 widows who had

"definite" resources left to thenl. The total number of widows here shown some­
what exceeds th at figure, however, because some widows had resources of several
kinds and th us are counted more than onee.

14

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

paratively infrequent. The" self-help" resources are clearly the ones
that count. Considering only the families that had definite resources

was $361. How little the insurance, the most important of these

TABLE 6. IXSURANCE LEFT TO \V mows

Amounts of insurance Widows
~

l.]"nder Ssoo
ender $100
Sloe and under S200
S200" " $300
8300" " 8400

5400 " " S 500

5soo and under $1000

49
142

84
24

14 313

60

81000" " S1500 22

SI -00 ,; " $2000 I ..) ..

$2000 " over ' I6

Total 412

Information lacking as to the amount 13

Grand total 425

The small insurance policies \vhich are carried by the poor have
sometimes been called '" funeral insurance," for they seem so often
to be chiefly for the sake of meeting the expenses necessary for a

for on the schedule, but, as it \vas given in 237 families, the figures are
summarized in the follo\ving table:

TABLE 7.-COST OF THE HCSBAXD'S FGXERAL IX THE

CASES THIS \VAS GIVEX

Cost Funerals
Under $100

Under S25

S25 and under S50
~-O" ,. S7-
~J J

S75" " SlOO

SlOO and under $200

S200 ,. " $300
S300 " oyer

Total

3
9

28
46 86

- -

133
17

I

237

FAMILIES IN 'YHOSE

,

resources left to the \vornen at their husbands' deaths. In this COffi­

been excluded.

IS

paratively infrequent. The" self-help" resources are clearly the ones
that count. Considering only the families that had definite resources

was $361. How little the insurance, the most important of these

T ABLE 6. IxsuRANcE LEFT TO \V IDOWS

Amounts of insurance Widows
~

lJnder Ssoo
rnder $100
Sroo and under S200

S200" " $300
8300" " 8400

5400 " " S 500

5soo and under $1000

49
14 2

84
24

14 313

60

81000" " S1500 22

Sr -00 ,; " $2000 1 ..) ..

$2000 " over ' I6

Total 412

Information lacking as to the amount 13

Grand total 425

The small insurance policies \vhich are carried by the poor have
sometimes been called '" funeral insurance," for they seem so of ten
to be chiefly for the sake of meeting the expenses necessary for a

for on the schedule, but, as it \vas given in 237 families, the figures are
summarized in the follo\ving tabie:

TABLE 7.-COST OF TUE HCSBAXD'S FGXERAL IX THE

CASES THIS \VAS GIVEX

Cost Fuuerals
Dnder $100

Vnder S25

S25 and under S50
~-O" ,. S7-
~J J

S75" " SlOO

SlOO and under $200

$200 ,. " $300
S300 " over

Total

3
9

28
46 86

- -

133
17

1

237

FAMILIES IN \YHOSE

,

resources Ie ft to the \vomen at their husbands' deaths. In this com­

been excl uded.

IS

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

TABLE 8. RESOURCES LEFT AT THE HUSBAND'S DEATH COMPARED WITH THE: COST
OF THE HUSBAND'S FUNERAL IN 205 FAMILIES HAVING RESOURCES LEFT

TO THEM OF LESS THAN $500

Resources $33,337
Cost of funerals $21,881

It thus appears that almost exactly two-thirds of the resources
enses.

v. RELIEF BEF R
,~

to the t es of family which these widows represented whether they
belonged to families which, quite apart from the fact of widowhood,
were more or less habitually in receipt of relief from charitable sources,

facto ,as will appear from the following table:

TABLE 9. CHARITABI.E ASSISTA!\CE BEFORE THE HUSBA~-rn'S DEATH

There was a C. O. S. record of such assistance in regard to 363 widows
There was no c. o. S. record of such assistance in regard to 622 widows *

Total 985 widows

t ere was a charity organization society record that there had been
charitable assistance from some source before the husband's death.
Infoflnation in regard to the earlier assistance was usually obtained
after the husband's death an ,as most 0 the Societies scheduled had

usually available. For these reasons, there is little doubt that much

The actual proportion of the families which had received this earlier

up a group in the wage-earning class which can be regarded as normal
save for the death of the breadwinner. Somewhere between a third

chief wage-earner. This fact- that, in many cases, dependence

* Includes 498 families reported on the schedules as not having received such
assistance, and 124 families in regard to whom the Societies made no report on this
point on the schedules.

t In only 123 of the 363 families was the charitable assistance before the hus­
band's death given by the Societies themselves.

t See Pars. 17 and 60, pp. 52 and 57.

16

TABLE 8. RESOURCES LEFT AT THE HUSBAND'S DEATH COMPARED WITB TBE: COST
OF THE HUSBAND'S FUNERAL IN 205 FAMILIES HAVING RESOURCES LEFT

TO TREM OF LESS TBAN $500

Resources $33,337
Cost of funerals $21,881

It thus appears that almost exactly two-thirds of the resources

v. RELlEF BEF R

to the t es of family which these widows represented whether they
belonged to families which, quite apart from the fact of widowhood,
we re more or less habitually in receipt of relief from charitable sources,

facto ,as will appear from the following tabie:

TABLE 9. CHARITABI.E ASSISTA!\CE BEFORE THE HUSBA~-rn'S DEATH

There was a C. O. S. record of such assistance in regard to 363 widows
There was no C. O. S. record of such assistance in regard to 622 widows *

Total 985 widows

t ere was a charity organization society record that there had been
charitable assistance from some source before the husband's death.
Infoflnation in regard to the earlier assistance was usually obtained
af ter the husband's death an ,as most 0 the Societies scheduled had

usually available. For these reasons, there is little doubt th at much

The actual proportion of the families which had received th is earlier

up a group in the wage-earning class which can be regarded as normal
save for the death of the breadwinner. Somewhere between a third

chief wage-earner. This fact- that, in many cases, dependenee

* lncludes 498 families reported on the schedules as not having received such
assistance, and 124 families in regard to whom the Societies made no report on this
point on the schedules.

t In only 123 of the 363 families was the charitable assistance before the hus­
band's death given by the Societies themselves.

t See Pars. 17 and 60, pp. 5 2 and 57.

16

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

ma terial relief.
A later table, showing the number of women who worked while

their usban \vere still alive, has suggested this query: Is it not

families would have been recorded as dependent before the man's death?

material relief before the man's death, there is record that the wife
had ,,"orked. In taking account, therefore, of the families \vhich
cannot be regarded as having been "normal," economically, in this
earlier period, these 1 26 must be added to the 363 that had received

almost one-half of the 985 families scheduled.
One of the reasons why so many families had been more or less

dependent before the man's death though th~s cause is sometitnes

TABLE 10. THE HUSBAND'S "USUAL EARNINGS"

"Usual Earnings" Husba1uis
Under $6 per vieek 17
$6 and under $8 per week 23
$8 " ,. $10 " " 198
510 " " $12 " " 125
$12 " " $14 " " 144
514 " " $16 " " 92
$16 " " $18 " " 3 1
SI8 " " $20 " " 36
$20 " over 50

Total 716
Information lacking 269

Grand total 985

...

It appears that 507, or over t\vo-thirds of the 716 men here entered,
\vere usually earning less than $14 a week. Over half earned less

earned bet,,"een $8 and $ 1 0 per week.

VI. THE PERIOD BET\\lEEN THE HUSBAND'S DEATH
AND APPLICATION TO THE SOCIETY

By no means all of the widows treated by the Charity Organization
Societies applied directly to them.· The applications ,,"ere frequently
made to some public authority, some church or some private charity,

such references have been tabulated as applications to the Societies.

17

ma terial relief.
A later tabie, showing the number of women who worked while

their usban \vere still alive, has suggested this query: Is it not

families would have been recorded as dependent before the man's death?

material relief before the man's death, there is record that the wife
had ,,"orked. In taking account, therefore, of the families \vhich
cannot be regarded as having been "normal, " economically, in this
earlier period, these 126 must he added to the 363 that had received

almost one-half of the 985 families scheduled.
One of the reasons why so many families had been more or less

dependent before the man's death though th~s cause is sometitnes

TABLE 10. THE HUSBAND'S "USUAL EARNINGS"

"Usual Eanzillgs " Husballds
U nder $6 per vieek 17
$6 and under $8 per week 23
$8 " ,. $10 " " 198
SlO " " $12 " " 125
$12 " " $14 " " 144
$14 " " $16 " " 92
$16 " " $18 " " 3 1
SIS " " $20 " " 36
$20 " over 50

Total 716
Information lacking 269

Grand total 985

...

It appears that 5°7, or over t\vo-thirds of the 716 men here entered,
\vere usual1y earning less than $14 a week. Over half earned less

earned bet,,"een $8 and $ loper week.

VI. THE PERIOD BET\\lEEN THE HUSBAND'S DEATH
AND APPLICATION TO THE SOCIETY

By no means all of the widows treated hy the Charity Organization
Societies applied directly to them.· The applications ,,"ere frequently
made to some puhlic authority, some church or some private charity,

such references have been tabulated as applications to the Societies.

17

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

or . arily did so very quickly after their husbands' deaths, as the

TABLE I!. LENGTH OF THE PERIOD BET\\YEEN THE HUSBAND's DEATH AND THE
\Vmow's APPLICATIO~ TO SOME SOURCE FOR CHARITABLE ASSISTANCE

Period Widows
Under one year

No period (i. e., under treatment by
the Societies at man's death) 171

Under three months 288
Three months and under six months 113

Six months and under hvelve months 107 679
One year and under two years
Two years " " three"
Three" " " four "
Four" " " five "
Five " " over

Total
Information lacking

Grand total

-
102

60
41
25
50

.

957
28

struggle for entire self-support \vithin one year after the loss of their

relief until :five years or more after\\"ard. Beyond these latter is of

it in them to get along independently, or "Those connections have it
in them to see that this is accomplished.

VI I. PLANS ADE DURING THE PERIOD OF
TREAT~tENT

Societies is the most important one; it is also the period in regard to
\vhich the Societies have the most complete information. But those

,vork from the "vork of mere relief are elements which do not lend

p. 44) in connection \vith the families whose stories are summarized.

\",ith \",hich plans had to be either completely changed or else modified.
Counting each definite modification as a "change," the record is as
follo\ys:

In 5 families, no change of plan
,. 18 " one '" .."
., 20 " two changes of plan
"14 " three " ""
"3 " four " " ••
" I family nine " "" . ,

or . arily did 50 very quickly aft er their husbands' deaths, as the
•

O\Vlng e :

TABLE I!. LENGTH OF THE PERIOD BET\\YEEN THE HUSBAND'S DEATH AND THE
\Vmow's APPLICATIO~ TO SOME SOURCE FOR CHARITABLE ASSISTANCE

Period WidoU's
U nder one year

No period (i. e., under treatment by
the Societies at man 's death) 171

U nder three months 288
Three months and under six months 113

Six months and under hvelve months 107 679
One year and under two years
Two years " " three"
Three " " " four "
F our" " " five "
Five " " over

Tota}
Information lacking

Grand total

-
102

60
4 1

25
50

.

957
28

struggle for entire self -support ,vithin one year af ter the loss of their

relief until five years or more after\\"ard. Beyond these latter is of

it in them to get along independently, or ,vhose connections have it
in them to see that this is accomplished.

VI I. PLANS ADE DURING THE PERIOD OF
TREAT~tENT

Societies is the most important one; it is also the period in regard to
\vhich the Societies have the most complete information. But those

,vork from the "vork of mere relief are elements which do not lend

p. 44) in connection \vith the families whose stories are summarized.

\vith \vhieh plans had to be either eompletely changed or else modified.
Counting each definite modification as a "change," the record is as
follo,ys:

In 5 families, na change of plan
,. 18 " one '" .."
., 20 " two changes of plan
"14 " three ., ""
"3 " four " " ••
" I familv nine " "" . ,

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

of treatment, of any grasp of the true situation and of its appropriate

were either very recent (Pars. 4S and 80, pp. 54 and 60 , or else

13 2 , p. 66. On the other hand, it seems to be clear that a

in the mother, poor handling of her troubles, or poor co-operation
•

children have been brought in contact. The sole ten-plan case Par.

the wido,v to submit to one; and later still, when indecision and

agencies interested to get together, think the situation through, and

inaction by united action.
An examination of the cases yielding the best results under treat-

This is only what might have been expected. In social as in medical

tempt to fasten their ready-made schemes upon anything so delicate

• YI ~ ~
TREAT

r ,

ENT BY

The statistical tables here presented deal chiefly ,vith questions
which relate to the material side of treatment. Preeminent among
these is the question of ,york by the ,vi d 0"" herself. This ,vas the
subject of several schedule inquiries, and the results are presented in
the follo,ving series of tables.

The first of these tables attempts to ans,ver a question already

their careers, either before their marriage or ,vhile their husbands
,vere living? The comparison has to be limited to one city, for the

completely, chiefly, of course, because a majority of the \yomen ,,-ere

visitors apparently did not see the importance of recording informa-

of future plans.

19
•

of treatment, of any grasp of the true situation and of its appropriate

were either very recent (Pars. 4S and 80, pp. 54 and 60 , or else

13 2 , p. 66. On thc other hand, it seems to be clear that a

in the mother , poor handling of her troubles, or paar co-operation
•

children have been brought in contact. The soie ten-plan case Par.

the wido,v to submit to one; and later still, wh en indecision and

agencies interested to get together, think the situation through, and

inaction by uni ted action.
An examination of the cases yielding the best results under treat-

This is only what might have been expected. In social as in medical

tempt to fasten their ready-made schemes upon anything 50 delicate

• YI ~ ~
TREAT

r ,

ENT BY
~FORE AND DURING

H I-J

The statistical tables here presented deal chiefly ,vith questions
which relate to the material si de of treatment. Preëminent among
these is the question of ,vork by thc ,,,,,i d 0"" herself. This ,vas the
subject of several schedule inquiries, and the results are presented in
the follo,ving series of tables.

The first of these tables attempts to ans,ver a question already

their careers, either before their marriage or ,vhile their husbands
,vere living? The comparison has to be limited to one city, for the

completely, chie:fly, of course, because a majority of the \vomen ,,-ere

visitors apparently did not see the importance of recording informa-

of fut ure plans.

19
•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

TABLE 12. WORK, AT DIFFEREXT PERIODS, BY THE \Vmows \VHO 'VERE UNDER

TREATMEXT BY THE SOCIETY IX OXE CITY IN 1910*

ll"ork or no U'ork Before Between

\Vorked
Did not work

Total
Information lacking

Grand total

- • marriage

213
120

l1zarriage and
the husband's

death

147
213

During treat­
ment by the So­
ciety a ter the
husband's death

289
77

sho,vn in the table for the one city concerned appears also in the very

4I per cent, of the 360 \vido\vs \vorked ,vhile their husbands were
living.

For all the Societies scheduled the proportion of wido\ys that
\vorked \vhile they ,vere in the Societies' care is shown in Table 13.

TABLE 13. \Vrnows' \VORK DURI~G TREATME~T BY THE SOCIETIES

\Vorked 794 widows
Did not work 154- "

Total 948 "
Information lacking 37 "

Grand total 985 "

during the period of treatment will not be a su rise to those ,,"ho
are familiar with charity organization work. idows who are \vell
enough to do some regular work are usually encouraged by the Societies
to occupy themselves with some other duties in addition to the care
of home and children. t It is essential, of course, that the work be

* A comparison of occupations at these three periods shows that 60 per cent of
the 213 who worked before their marriage were domestic servants. In the two later
periods this work almost disappeared and in its place "day's work" accounts for
the bulk of the occupations, for this was given as their occupation by 7 2 per cent of
the 147 who worked between marriage and the husband's death, and by 57 per cent
of the 289 who worked during treatment by the Society.

t Extract from" Helping \Yidows to Bring up Citizens," by Alice L. Higgins
and Florence \Vindom of the Boston Associated Charities, in the Proceedings of
National Conference of Charities and Correction, 1910:

"The first question to consider, after regular relief on a pension basis has been
decided upon, is whether it should be a full pension or whether the widow should be
encouraged to earn. .:\ t a recent meeting of the District Secretaries of the Boston
Associated Charities the employment of widows was discussed. ~fost of the secre-
taries felt that a day or two of work a week outside was really better for the mother
than to keep her always at home, for life can be too dull sometimes, even in a tene­
ment, and except where there is a young baby, this can managed by putting the

20

,

•

•

TABLE 12. WORK, AT DIFFEREXT PERIOnS, BY THE \Vmows \VHO 'VERE UNDER

TREATMEXT BY THE SOCIETY IX OXE CITY IN 1910*

ll"ork OT no U'ork BefoTe Between

\Vorked
Did not work

Tota}
Information lacking

Grand total

- • marrztlge

213
120

333
36

369

l1zarriage and
the husband' s

death

147
213

DUTing treat­
ment by the So­
ciety a ter the
/zusband' s death

289
77

366

3

sho,vn in the tablc for the one city concerned appears also in the very

4I per cent, of the 360 \vido\vs \vorked ,vhile their husbands were
living.

For all the Societies scheduled the proportion of wido,,~s that
\vorked ,vhile they ,vere in the Societies' care is shown in Table 13.

TABLE 13. \Vrnows' \VORK DURI~G TREATME~T BY THE SOCIETIES

\Vorked 794 widows
Did not work 154- "

Total 948 "
Information lacking 37 "

Grand total 985 "

during the period of treatment will not be a su rise to those ,,~ho
are familiar with charity organization work. idows who are \velI
enough to do some regular work are usually encouraged by the Societies
to occupy themselves with some other duties in addition to the care
of home and children. t 1t is essential, of course, that the work be

* A comparison of occupations at these three periods shows that 60 per cent of
the 213 who worked hefore their marriage we re domestie servants. In the two later
periods th is work almost disappeared and in its place "day's work" accounts for
the bulk of the occupations, for this was given as their occupation by 72 per cent of
the 147 who worked between marriage and thc husband's death, and by S7 per cent
of the 289 who worked during treatment by the Society_

t Extract from "Helping \Yidows to Bring up Citizens," by Alice L. Higgins
and Florence \Vindom of the Boston Associated Charities, in the Proceedings of
National Conference of Charities and Correction, 1910:

"The first question to consider, after regular relieî on a pension basis has been
decided upon, is whether it should be a fun pension or whether the widow should be
encouraged to carn. .:\ t a recent meeting of the District Secretaries of the Boston
Associated Charities the employment of widows was discussed. ~fost of the secre-
taries felt that a day or two of work a week outside was rcally better for the mother
than to keep her always at home, for life ean he too dun sometimes, even in a tene­
ment, and except where there is a young baby, this can managed by putting the

20

,

•

-

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

chosen with care. For a discussion of this aspect of treatment as
shown in the Paragraph Summaries see pages 28 to 29. \\rhether the
Societies have habitually used their influence to secure the wisest

In many families the classification presented in Table 14 both
t e ivision into "inside" and "outside" work, and the subdivisions
under each has been a d' cult one to make. For example, during
the months or years of treatment the widow may have \vorked some-

worked in a series of different occupations. It is probable that the
form of work recorded by the Societies has been the usual one. Oc­
casionally a Society recorded several occupations at which widows
had worked in succession. In each of such instances an arbitrary
choice was made of the one shown to have given the largest weekly
earnings, this being a crude indication of the one in which she \vas

to be a choice, the aim was thus to choose the occupation that

If a widow at one time had two forms of work which ,,~ere carried

children below school age into a day nursery or in care of relatives or reliable neigh­
bors. If the woman lives in a street where most of the women with husbands earn
some money, or if the widow herself has earned before her husband's death, it be­
comes unnatural, in her eyes and those of her neighbors, to earn nothing. The
widows known to the Associated Charities, even those with large families, if in good
health, are earning something. Although the amount be small, sometimes not
more than a dollar a week, it gives the mother a stronger influence with her children
and calls forth a special loyalty from them. Some social workers feel that, when
the children become of school age, the mother may safely work most of the time.
But it would seem that then, when the girls and boys are between eleven and six­
teen, they need a well-kept home even more than in the earlier years, especially as
this is the period when waywardness often begins, and the children need a mother
not too worn out to be able to rise to a moral crisis.

" All this is an intensely individual matter, however, a matter for delicate ad­
justment between strength and home conditions. It should always be kept clearly
in the woman's mind that the main object in whatever she does is the bringing up of
her children.

"Some of our day nurseries try to guard the home keeping habit in their mothers
by admitting children only on condition that the mother stay at home one day a
week besides Sunday. One of our district conferences plans, whenever giving a
pension, to have the mother of a family at home at least two days a week. . . .

"\Ve have said that the Boston district secretaries favored some employment for
the widow. In considering available work they condemned office cleaning in the
early morning and late evening hours, between which the woman does a full day's
work at home, the lost sleep seldom being made up. This work also leads them by
~aloons and other temptations at night or early morning, wears out their knees and
inflames the skin by the kind of soap generally used. The cleaning of cars in train
yards and stations was also disapproved for its rough associations, and all felt that
the taking of men lodgers was dangerous. This feeling is shared by several agencies
which refuse relief when lodgers are taken.

" Better occupations were thought to be work in noon-day restaurants, sewing,
taking children to board, market gardening for Italians, and going out to work in
private houses by the day, for in well ordered systematic homes the friendly interest
of the employer is often helpful. Tailors give finishing work to women to take
home, but this is rarely well paid, and the' sweat shop' must be guarded against."

21

•

chosen with care. For a discussion of this aspect of treatment as
shown in the Paragraph Summaries see pages 28 to 29. \\rhether the
Societies have habitually used their influence to secure the wisest

In many families the classÏfication presented in Table 14 both
t e ivision into "inside" and "outside" work, and the subdivisions
under each has been a dO cult one to make. For example, during
the months or years of treatment the widow may have \vorked some-

worked in a series of different occupations. lt is probable th at the
form of work recorded by the Societies has been the usualone. Oc­
casionally a Society recorded several occupations at which widows
had worked in suecession. In eaeh of sueh instanees an arbitrary
ehoiee was made of the one shown to have given the largest weekly
earnings, this being a erude indieation of the one in whieh she \vas

to be a choice, the aim was thus to choose the occupation that

If a widow at one time had two forms of work whieh ,,~ere earried

children below school age into a day nursery or in care of relatives or reliable neigh­
bors. If the woman lives in astreet where most of the women with husbands earn
some money, or if the widow herself has earned before her husband's death, it be­
comes unnatural, in her eyes and those of her neighbors, to eam nothing. The
widows known to the Associated Charities, even those with large families, if in good
health, are eaming something. Although the amount be small, sometimes not
more than a dollar a week, it gives the mother a stronger infiuence with her children
and caUs forth a special loyalty from themo Some social workers feel that, when
the children become of school age, the mot her may safely work most of the time.
But it would seem that then, when the girls and boys are between eleven and six­
teen, they need a well-kept home even more than in the earlier years, especially as
this is the period when waywardness of ten begins, and the children need a mother
not too worn out to be able to rise to a moral crisis.

" All this is an intensely individual matter, however, a matter for delicate ad­
justment bet ween strength and home conditions. It should always be kept clearly
in the woman's mind that the main object in whatever she does is the bringing up of
her children.

"Some of our day nurseries try to guard the homekeeping habit in their mothers
by admitting children only on condition that the mother stay at home one day a
week besides Sunday. One of our district conferences plans, whenever giving a
pension, to have the mother of a family at home at least two days a week. . . 0

"\Ve have said that the Boston district secretaries favored some employment for
the widow. In considering a vailable work they condemned office cleaning in the
early morning and late evening hours, bet ween which the woman does a full day's
work at home, the lost sleep seldom being made up. This work also leads them by
~aloons and other temptations at night or early morning, wears out their knees and
infiames the skin by the kind of soap generally used. The cleaning of cars in train
yards and stations was also disapproved for its rough associations, and all feIt that
the taking of men lodgers was dangerous. This feeling is shared by several agencies
which refuse relief when Iodgers are taken.

" Better occupations were thought to be work in noon-day restaurants, sewing,
taking children to board, market gardening for Italians, and going out to work in
private houses by the day, for in weIl ordered systematic homes the friendly interest
of the employer is of ten helpful. Tailors give finishing work to women to take
home, but this is rarely weIl paid, and the 'sweat shop' must be guarded against."

21

•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

lated.

TABLE 14. OCCUPATIOXS OF THE \Vrno\VS \VHO \VORKED DURING TREATMENT
BY THE SOCIETIES, CLASSIFIED AS BEI~G CARRIED OX IN OR OUTSIDE OF

THE \Ymows' HOliES

Place of IVork and Occupations
\Vorked only in their homes

Keeping boarders or lodgers
\Vashing
Sewing
Janitress work
Two or more kinds of home work conjointly
All other home work
Information lacking as to the kind of home work

\Vorked only outside of their homes
Day's work (including office and other cleaning and out-

side janitress work)
Factory work
Outside sewing
Domestic service
As saleswomen
Two or more kinds of outside work conjointly
All other outside work
Information lacking as to the kind of outside work

Engaged in two or more kinds of \vork conjointly, one or more
at home and one or more outside

Total

JVido11.'S

54
59
48

-j
48
10

" 226 -

315
47
19
30

4
-.)

39
... 462 .) -

106

i94

,vho have children to care for. But because of the fe,ver good oppor­
tunities and the dangers of s\veatshop \vork, and because, too, of their

these wonlen. Only 226, or 28 per cent, of the 794,vido\ys considered

If attention is directed to the particular occupations engaged in,
it \vill be realized that day's \vork is easily the leading occupation,
but for the full extent to \vhich the \vido\vs scheduled \vere engaged in
this and the other specified occupations, it is necessary to consult also
the follo\ving table, \vhich analyzes the occupations sho\vn above that
\vere carried on "conjointly" \vith other occupations or possibly, in

* Of the 61 widows with young children recorded in Appendix I, 20 stayed at
home and did no outside work. Thirteen of the 20 were not strong. Fourteen of
the 20 did no work for pay, except, in some instances. to care for one or two lodgers
or boarders. In the other 6 cases, the widow (I) did some sewing, 2 folded and
labelled shoe laces for five hours a day, (3) cared for a child not her own and did a
little washing, (4) made paper flowers and took in washing, (5) did washing, and
(6) took a baby to board. There are no indications of ovenvork in any of these
cases, with the possible exception of the widow described in Par. 81, p. 60, where
tuberculosis developed.

22

•

•

,

•

lated.

TABLE 14. OCCUPATIOXS OF THE \Vrno\VS \VHO 'VORKED DURING TREATMENT
BY THE SOCIETIES, CLASSIFIED AS BEI~G CARRIED ox IN OR OUTSIDE OF

THE 'Ymows' HOMES

Place of IVork and Occupations
\Vorked only in their homes

Keeping boarders or lodgers
\Vashing
Sewing
Janitress work
Two or more kinds of home work conjointly
All other home \Vork
Information lacking as to the kind of home work

\Vorked only outside of their homes
Day's \Vork (including office and other cleaning and out-

side janitress work)
Factory work
Outside sewing
Domestic service
As sales wo men
Two or more kinds of outside \Vork conjointly
All other outside work
Information lacking as to the kind of outside \Vork

Engaged in two or more kinds of \vork conjointly, one or more
at home and ane or more outside

Total

JVido11.'S

54
59
48

-j
48
10

" 226 -

315
47
19
30

4
-.)

39
... 462 .) -

106

ï94

,vho have children to care for. But because of the fe,ver good oppor­
tunities and the dangers of s\veatshop \vork, and because, too, of their

these wonlen. Only 226, or 28 per cent, of the 794 vádo,vs considered

If attention is directed to the particular occupations engaged in,
it \vill be realized that day's \vork is easily the Ieading occupation,
but for the full extent to \vhieh the \vido\vs scheduled \vere engaged in
this and the other specified occupations, it is necessary to consult also
the follo\ving tabie, \vhich analyzes the occupations sho\vn above that
,vere carried on "conjointly" ,vith other occupations or possibly, in

* Of the 61 widows with young children recorded in Appendix I, 20 stayed at
home and did no outside \Vork. Thirteen of the 20 were not strong. Fourteen of
the 20 did no work for pay, except, in some instanees. to care for one or two lodgers
or boarders. In the other 6 cases, thc widow (I) did some sewing, 2 folded and
labelled shoe laces for t1ve hours a day, (3) cared for a child not her own and did a
little washing, (4) made paper fiowers and took in washing, (5) did washing, and
(6) took a baby to board. There are no indications of ovenvork in any of these
cases, with the possible exception of the widow described in Par. 81, p. 60, where
tuberculosis developed.

22

•

•

,

•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

•

•

•

•

some instances, more or less alternately \vith these other
within a given week .*

• occupatIons,

TABLE IS. GROUPS OF OCCL'"PATIONS ENGAGED IN CONJOINTLY BY \Ymows
DURING TREATMENT BY THE SOCIETIES*

Forms of TVork
Two or more forms of home work

Boarders or lodgers and
home washing

" sewing
" "and home washing

janitress
., and home washing

other home work
Janitress and home washing
Home washing and home sewing

" " "other home work
" • seWIng " " "

Two or more forms of outside work
Day's workt and outside sewing

"

" " "other outside work

Two or more forms of work, one or more at
home and one or more outside

Boarders or lodgers and
day's workt
outside sewing
factory
other outside work
day's workt and home sewing

" " "outside sewing
" " "home washing
" " "janitress
" " janitress and home sewing

home sewing and factory
" \vashinO" (- "

b

ani tress and day's work -
Day's workt and home washing ..

" "" other home work
Total

TV ido7.l's

18
11

I

I
I

3
6

3
3
I

3
2

78
6

4
1

3
1

" -
1

I

I
1

" -
4
I 106

159

in the next table, ,vhich combines the figures given in the t,yO pre-

* .A close study of the schedules indicates that a number of occupations are
classed here as haying been carried on ., conjointly" when they were possibly carried
on successively. Correspondence with the various societies has made it possible
to clear up some of these situations, but undoubtedly a considerable amount of

•
error remaIns.

t "Day's work" includes" cleaning" or H office cleaning" and outside janitress
work.

23

•

•

•

•

some instanees, more or less alternately \vith these ot her
within a given week .*

• occupatlons,

TABLE IS. GROUPS OF OCCL'"PATIONS EXGAGED IN COSJOIXTLY BY \Ymows
DURING TREATMENT BY THE SOCIETIES*

Forms of TVork
Two or more forms of home work

Boarders or lodgers and
home washing

" sewing
" "and home washing

janitress
., and home washing

other home work
J anitress and home washing
Home washing and home sewing

" " "other home \Vork
" • sewlng " " "

Two or more forms of outside work
Day's workt and outside sewing

"

" " "other outside 'Work

Two or more forms of work, one or more at
home and one or more outside

Boarders or lodgers and
day's workt
outside sewing
factory
other outside \Vork
day's workt and home sewing

" " "outside sewing
" " "home washing
" " "janitress
" " janitress and home sewing

home sewing and factory
" \vashinO" ,- "

b

anitress and day's work -
Day's workt and home washing ..

" "" other home work
Total

TV idows

18
11

I

I
I

3
6

3
3
I

3
2

iS
6

4
1

3
1

" -
1

I

I
1

" -
4
I 106

159

in the next tabie, ,vhich combines the figures given in the t,yO pre-

* .A close study of the schedules indicates that a number of occupations are
classed here as haying been carried on ., conjointly" when they were possibly carried
on successively. Correspondence with the various societies has made it possible
to clear up some of these situations, but undoubtedly a considerable amount of

•
error remalns.

t "Day's work" includes "cleaning" or H office cleaning" and outside janitress
work.

23

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

TABLE 16. OCCUPATIONS OF THE \Vmows WHO \VORKED DURING TREATMENT

BY THE SOCIETIES

Occu pations
Day's work (outside of the widow's home)*
Keeping boarders or lodgers
Washing (at the widow's home)
Sewing (" " " ")
Factory workt
Domestic service
Sewing (outside the widow's home)
J anitorship of the house in which the widow lived
As saleswomen
All other occupations

Total
Information lacking as to the occupation

Grand total

lJlidows

413
188
98
69
53
30

29
17
4

60

,

washing and cleaning in private homes, the widows often having
regular weekly engagements in several families for a day each. Some

cussed on a subsequent page. The home sewing group includes some

ho'w'ever, but SLX of the forty-eight women who did home sewing of

many of the others did was what is known as "church sewing," work

The strain which any work involves and the effect of the work on
the care that the woman can give to her home and children will depend
not only upon the character of the work and the ages of the children,
but upon the number of hours that it lasts each day or the number of

this involves, and upon the time of day that the absences occur.
Definite information \vas asked for on the first of these points in regard
to all wido\vs who did outside work. The schedule inqui read:
"Bet\veen what hours of the clock specifically A.lvl. and P. M.

purposely laid, not on the hours at work, but the hours away from
home. Unfortunately, and for a variety of reasons, the replies were
of very doubtful accuracy. Correspondence reveals that on the

* Includes 54 women recorded as doing "cleaning" as follows: Offices, 3 I ;

theaters, 3; stores, 2; church, I; school, I; place not specified, 16. Most of these
women worked" at night" as defined later on page 27, but 8 of them did not, and
3 others probably did not. j

•
t Includes work in commercial and in charity laundries. '
t Exceeds 794, the number of widows who worked, because in this table

widows who had two or more occupations are counted twice or oftener.
§ See Par. 53, p. 55.

•

24

•

TABLE J6. OCCUPATIONS OF TBE \Vmows WHO \VORKED DURING TREATMENT

BY THE SOCIETIES

OCCU pations
Day's work (outside of the widow's home)*
Keeping board ers or Iodgers
Washing (at the widow's home)
Sewing (" " " ")
Factory workt
Domestic service
Sewing (outside the widow's home)
J anitorship of the house in which the widow lived
As saleswomen
All other occupations

Total
Information lacking as to the occupation

Grand total

lJlidows

413
188
98
69
53
30

29
17
4

60

961
5

,

washing and cleaning in private homes, the widows of ten having
regular weekly engagements in several families for a day each. Some

cussed on a subsequent page. The home sewing group includes some

ho'\vever, but SLl(of the forty-eight women who did home sewing of

many of the others did was what is known as "church sewing, " work

The strain which any work involves and the effect of the work on
the care that the woman can give to her home and children will depend
not only upon the character of the work and the ages of the children,
but upon the number of hours that it lasts each day or the number of

th is involves, and upon the time of day th at the absences occur.
Definite information \vas asked for on the first of these points in regard
to all wido\vs who did outside work. Tbe schedule inqui read:
"Bet\veen what hours of the clock specifically A.lvi. and P. M.

purposely laid, not on the hours at work, but the hours away from
home. Unfortunately, and for a variety of reasons, the replies were
of very doubtful accuracy. Correspondence reveals that on the

* Includes 54 women recorded as doing "cleaning" as follows: Offices, 3 I ;

theaters, 3; stores, 2; church, I; school, I; place not spedfied, 16. Most of these
women worked "at night" as defined later on page 27, but 8 of them did not, and
3 others probably did not. j

•
tIncIudes work in commercial and in charity laundries. '
t Exceeds 794, the number of widows who worked, because in this table

widows who had two or more occupations are counted twice or oftener.
§ See Par. 53, p. 55.

•

24

•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

•

of the hours away, as called for, thus understating the situation. In

liberality in estimating the time required to go to and from work.

did outside day's work exclusive of "cleaning" ,,,,ere recorded as away
from home from 7 A. . to 6 P. _ The ordinary hours there for day's
work are from 8 A. . to 5 P _ _, and the assistant secretary of the
Society writes that very rarely would an hour be required to go to or

misunderstanding by correspondence nor has it been deemed wise to

and for this reason no table is presented showing the number of hours

objectionable if it did not occur every day in th{; week. The schedules

but as information on this point \vas given on 84 schedules, the figures

with the hours per day so as to show the total hours per 'veek.

TABLE Ii. HOURS PER \VEEK AWAY FROM THEIR HOMES OF 84 OF THE \VIDOWS
\VHO DID "OUTSIDE" WORK AT AKY TIME DURIXG TREATYEXT BY

THE SOCIETIES

H 01lrs per week away IF idou:s
Under ten hours 4
Ten and under twenty hours 15
Twenty " " thirty " 28
Thirty " " forty " 20

Forty " " fifty " 10

Fifty " " sixty " 2
Sixty " over ...

.:>

Total
,

Although the figures in this table are subject to the errors above

allowance for such errors. Of the 84 \vido\vs \vhose hours are recorded,
47, or over one-half, were either at work or away from home less than

thirty hours of actual \vork. In 1910, the lo\vest legal limit on the
hours of ,york for women, in any of the cities scheduled, \vas nearly
twice as great 56 hours per week. *

Information \vas asked for as to the \vido,vs' total earnings
per week, and an outside limit as to the amount of ,york done each
week by those who worked outside of their homes can be inferred,

* An illustration of one Society's effort to get a woman to reduce the number of
days at work and accept assistance instead is given in Par. 17, p. 52.

25

•

of the hours away, as called for, thus lluderstating the situation. In

liberality in estimating the time required to go to and from work.

did outside day's work exclusive of "cleaning" ,vere recorded as away
from home from 7 A. . to 6 P. . The ordinary hours there for day's
work are from 8 A. . to 5 P. ., and the assistant secretary of the
Society writes that very rarely would an hour be required to go to or

misunderstanding by correspondence nor has it been deemed wise to

and for this reason no table is presented showing the number of hours

objectionable if it did not occur every day in tht; week. The schedules

but as information on this point \vas given on 84 schedules, the figures

with the hours per da y so as to show the total hours per ,veek.

TABLE Ij. HOURS PER \VEEK AWAY FROM THEIR HOMES OF 84 OF THE \YIDOWS
\VHO Dm "OVTSIDE" WORK AT AKY TIME DURIXG TREATYEXT BY

THE SOCIETIES

H 01lrs per week away nïdoa's
U nder ten hours 4
Ten and under twenty hours 15
Twenty " " thirty " 28
Thirty " " forty " 20

Forty " " fifty " 10

Fifty " " sixty " 2
Sixty " over ...

.:>

Total
,

Although the figures in th is table are subject to the errors above

allowance for such errors. Of the 84 \vido\vs \vhose hours are reeorded,
47, or over one-half, were either at work or away from home less than

thirty hours of actual \vork. In 1910, the lo\vest legal limit on the
hours of ,vork for women, in any of the eities scheduled, \vas nearly
twice as great 56 hours per week. *

Information \vas asked for as to the \vido,vs' total earnings
per week, and an outside limit as to the amount of 'vork done each
week by those who worked outside of their homes can be inferred,

* An illustration of one Society's effort to get a woman to reduce the number of
days at work and accept assistance instead is given in Par. 17, p. 52.

25

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

-

therefore, from the follo\ving table, with a fair approximation to accu­
racy. Because the table includes some earnings from home work in
instances where home and outside work were done conjointly the
figures tend to over-emphasize the amount of outside ,,"ork performed.

TABLE 18. \VEEKLY EARSI~GS BY \VIDO\VS \VHO DID \VORK OUTSIDE OF THEIR
HOMES DURING TREATMENT BY THE SOCIETIES

IVeekly earnings lVidows

Under S2 15
52 and under $4 143
$4 " " $6 201

$6 " " $8 106

SS " " SIO 19
$10 " over 6

Total 490
Information lacking as to the 78

amount of earnings

Grand total 568

With due allo\vance for the necessary estimates included in this
01

large a proportion of these \vomen did day's work in private homes,

better than that for unskilled \vorkers in factories or stores.
ne urt er in ication as to the severity or suitableness of the work

table, \vhich sho\ys the night \york done.

* The cumulative per cent distribution of the above wages may be compared
with that of the 11,859 wage-earning \vomen o\'er eighteen years of age covered by
the recent report of the :\:1assachusetts Commission on ~Iinimum \Vage Boards
(page 10). These women were all employed in establishments where wages are
usually low department stores, candy factories, laundries and cotton mills.

lrage groups

ender S4 per week
" S6" •.
" ss " "

I I ,859 J.lf assachusetls
• c,tagc-canllllg'i1'Omen

10 per cent
39 ,~

69 "

490 'widows as per
Table 18 above

32 per cent
73 "
95 "

•

•

,

-

-

therefore, from the follo\ving tabIe, with a fair approximation to accu­
racy. Because the table includes some earnings from home work in
instanees where home and outside work were done conjointly the
figures tend to over-emphasize the amount of outside ,vork performed.

TABLE 18. \VEEKLY EARSI~GS BY \VIDO\VS \VHO DID \VORK OUTSIDE OF THEIR
HOMES DURING TREATMENT BY THE SOCIETIES

IVeekly earnings lVidows
Under S2 15
52 and under $4 143
$4 " " $6 201

$6 " " $8 106

SS " " SlO 19
$10 " over 6

Total 490
Information lacking as to the 78

amount of earnings

Grand total 568

With due allo\vance for the necessarv estimates included in this
ol

large a proportion of these \vomen did day's work in private homes,

better than that for unskilled \vorkers in factories or stores.
ne urt er in ication as to the severity or suitableness of the work

tabie, \vhich sho\vs the night ,vork done.

* The cU11Zulative per cent distribution of the above wages may be compared
with that of the 11,859 wage-earning \vomen o\'er eighteen years of age covered by
the recent report of the :\:1assachusetts Commission on ~Iinimum \Vage Boards
(page 10). These women were all employed in establishments where wages are
usually low department stores, candy factories, laundries and cotton mills.

Trage groups

C nder S4 per week
" S6" •.
" ss " "

I I ,859 J.lf assachusetls
• 'ë,tagc-canllllg 'i1'Omen

10 per cent
39 ü

69 "

490 'widows as per
Table 18 above

32 per cent
i3 "
95 "

•

•

,

-

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

TABLE 19. 'VIDO\VS 'VHO 'VORKED OUTSIDE OF THEIR HOMES" AT NIGHT"­
i. e., BEFORE 6 A. M. OR AFTER 6 P. M. DURING TREATMEXT BY THE

SOCIETIES

Group A. Away from their homes before 6 A. Y., but not after 6 P. Y.

Le t home* Returned home* IV idoU's
At midnight

" 2 A. M.

"4 "
" 4 "
" 5 "

Group B.

At 8 A. M. It
"8.30 " It
"7" Itt
"9" Itt
" 10 or I I " I

Total -.)

Away from their homes before 6 A. M. and also after 6 P. Y.

Left home
.\t 4 A. M.

Returned home Left home Returned home n~ idou's

" 5 or 5.30 A. :\1.

At 7 A. }I. :\t 6 P. M. At 10.30 P. :U. Itt
" 8 or 9 A. lI. "4.5 or 6 P. M. _" 6.30, 7,8orgp.y. 8

" 9 P 1... " 6 ' 1.[++ • M. .~ • ..) • 1++

" I I P. Y. " 4 A. lIe

Away" All night"
Irregular hours (all day and night) nursing

"Early morning and late at night"
"Earlv mornin<T and evenin<T" . ~ ~

" ~lorning and evening"

Total

1 ++
++

I!
I

I

I

I

Group C. Away from their homes after 6 P. M. but not before 6 A. ~L

16

Left home

At 3.30, 4, 5 or 6 P. ~1. At

Returned home
6.30 , 7 or 7.30 P. Y.
8 P. ~L

TridoL.:'S
6

" 5 P. M.

" 6 5 or P. ~L

"
"
"
"
"

5 P. M.

5 P. Y.
5 P. :\1.

7 A. :\1.
10 A. l1.

" EyeninO's" o
"At night"

"
" o P. :\1. -
" 10 P. M.

" 12 P. ~L

" I A. M.

" ** 9 P. M.
" 10 P. M. t

Total
Grand total

,

...
/

4
I

1 ++
++

1 ++
++

1 ++
++

1 ++
++

,., -

ing home \yere recorded, or, in a fe\v cases, indicated approximately.
Of these it appears that the aboye 48, or I I per cent, did \york \yhich

physical effects of night ,york, all ,,~ork is undesirable \yhich takes the

* See explanation on page 24 as to possible misinterpretations of these words.
** Two days only; two other days, 7 A. M. to 6 P. M.; two remaining days,

usually none.
~

t Saturdays only; other days, 8.30 A. Y. to 6 P. M.

TABLE 19. 'VIDO\VS 'VHO 'VORKED OUTSIDE OF THEIR HOMES" AT NIGHT"­
i. e., BEFORE 6 A. M. OR AFTER 6 P. M. DURING TREATMEXT BY THE

SOCIETIES

Group A. Away from their homes before 6 A. M., but not af ter 6 P. Y.

Lc t home* Returned home* IV idoU's
At midnight

" 2 A. M.

"4 "
" 4 "
" 5 "

Group B.

At 8 A. M. rt
"8.30 " It
"7" Itt
"9" rtt
" 10 or I I " I

Total -.)

Away from their homes before 6 A. M. and also after 6 P. Y.

Lelt home
.\t 4 A. M.

Rcturlled home Left home Retunzed home n~ ido'i.1..'s

" 5 or 5-30 A. :\1.

AL 7 A. }!. :\t 6 P. M. At 10.30 P. :u. rtt
" 8 or gA. lI. "4.5 or 6 P. M. _" 6.3°, ï,8orgp.y. 8

" 9 P 1... " 6 ' 1.[+t • M. .~ • ..) • r ++

" I I P. Y. " 4 A. 1I.

Away "All night"
lrregular hours (all day and night) nursing

"Early morning and late at night"
"Earlv mornin<T and evenin<T" . ~ ~

" ~lorning and evening"

Tatal

1 ++
++

I!
I

r
I

I

Group C. Away from their homes af ter 6 P. M. but not before 6 A. ~L

16

Left home

At 3·30, 4, 5 or 6 P. ~1. At

Returned home
6.30 , 7 or 7.30 P. Y.
8 P. ~L

n~idOL4's

6
" 5 P. M.

" 6 5 or P. ~L

"
"
"
"
"

5 P. M.

5 P. Y.
5 P. :\1.

7 A. :\1.
10 A. l1.

" EyeninO's" o
"At night"

"
" o P. :\1. -
" 10 P. M.

" 12 P. ~L

" I A. M.

" ** 9 P. M.
" 10 P. M. t

Total
Grand total

,

...
/

4
I

1 ++
++

1 ++
++

1 ++
++

1 ++
++

,., -

ing home \yere recorded, or, in a fe\v cases, indicated approximately.
Of these it appears th at the aboye 48, or I I per cent, did \\~ork ,yhich

physical effects of night ,vork, all ,,~ork is undesirable \vhich takes the

* See explanation on page 24 as to possible misinterpretations of these words.
** Two days only; two other days, 7 A. M. to 6 P. M.; two remaining days,

usuallv none.
~

t Saturdays only; other days, 8.30 A. Y. to 6 P. M.

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

•

the morning or evening meals or when the small children need to be

care which children of all ages need most at that hour. uch of the
work include in the above table stands condemned if measured by

part of it is cleaning in office buildings. In regard to the most ex­
treme instances shown in the table the facts are as follows: In t ret
instances marked there is a record that the work was disapproved

,vas offered as soon as the "roman would give up this work. In
another an allowance was refused, possibly because of the character of
the work, though this is not definitely assigned as the reason. In the
third the record does not show what substitution, if any, the Society

In the relnaining nine instances marked there is either a record

disapproved. The approval, or apparent approval, of the work done
was followed by regular allo,vances to t,vo of the families and by the
apparent approval of the city aid which was given to three others.

Turning to the 6r Paragraph Summaries p. SO , we find definite
indications of over\vork in six instances, in all of which the widow
worked outside of her home at some time during treatment. The
paragraphs in which these instances are recorded 9,17,59,128,225 and
238, pp. SI, 52, 56,65,73 and 75 should be studied carefully by all who
are responsible for family rehabilitation work. It is true that inability
to secure the co-operation of the widows in plans that would have re­
duced the strain upon them is one cause of the failures recorded. It

and that four of the six families were first under active treatment

out as warnings to those who are striving to aid widows' families.
Beside them should be placed, not as justifying these mistakes but

families in \vhich the widows \vorked outside regularly with good re­

nervous depression, and a third recovering from insanity Pars. 47,
196 and 61, pp. 55, 71 and 57 , ",~ere benefited by the outside work

Par. 182, p. 70 a mother who was quite determined to commit her

six months, and then chose to take outside ,vork and a reduced allow­
ance ecause she e t much etter when ,vorking.

all \vido,vs, of course, but as pointing to the need, as we have said, of

study of the conditions under which outside ,vork is safe. The
length of the working day, the time of day and the number of days in

28

-

•

-

•

the morning or evening meals or wh en the small children need to be

care which children of all ages need most at that hour. uch of the
work include in the above table stands condemned if measured by

part of it is cleaning in office buildings. In regard to the most ex­
treme instances shown in the table the facts are as follows: In t ret
instances marked there is a record that the work was disapproved

,vas offered as soon as the "roman would give up this work. In
another an allowance was refused, possibly because of the character of
the work, though this is not definitely assigned as the reason. In the
third the record does not show what substitution, if any, the Society

In the relnaining nine instances marked there is either a record

disapproved. The approval, or apparent approval, of the work done
was followed by regular allo,vances to t,vo of the families and by the
apparent approval of the city aid which was given to three others.

Turning to the 6r Paragraph Summaries p. 50 , we find definite
indications of over\\~ork in six instances, in all of which the widow
worked outside of her home at some time during treatment. The
paragraphs in which these instances are recorded 9,17,59,128,225 and
238, pp. SI, 52 , 56,65,73 and 75 should be studied carefully by all who
are responsible for family rehabilitation work. It is true that inability
to secure the co-operation of the widows in plans that would have re­
duced the strain upon them is one cause of the failures recorded. lt

and that four of the six families were first under active treatment

out as warnings to those who are striving to aid widows' families.
Beside them should be placed, not as justifying these mis tak es but

families in \vhich the widows \vorked outside regularly with good re­

nervous depression, and a third recovering from insanity Pars. 47,
196 and 61, pp. 55, 71 and 57 , ",~ere benefited by the outside work

Par. 182, p. 70 a mother who was quite determined to commit her

six months, and th en chose to take outside ,vork and a reduced allow­
ance ecause she e t much etter when ,vorking.

all \vido,vs, of course, but as pointing to the need, as we have said, of

study of the conditions under which outside ,vork is safe. The
Iength of the working day, the time of day and the number of days in

28

-

•

-

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

temperament and standards of the mother, her physical and mental

before marriage or during her married life all of these elements must
be taken into account. If outside work is decided upon, ample safe­
guards must be thrown around it safe ards such as too few of these
records show, even in families in which results were good. A few

u n the limitation of outside work, if any, to a part of the day or a
part of the week in the daytime.

Of the various forms of inside work sho\vn in Tables 14, 15 and 16
pp. 22, 23 and 24 , the keeping of boarders and lodgers is the most

important. From the stand int of the burden placed on the \vidow
there is a considerable difference between the keeping of boarders and

therefore, in the next table:

TABLE 20. BOARDERS OR LODGERS KEPT BY THE 188 \VIDO\VS \VHO 'YERE Ex­
GAGED IN THIS OccePATIO~ DURIXG TREATMEXT BY THE SOCIETIES

Boarders 192

Lodgers 169

Total 361

The total number of boarders and lodgers 361 is almost t,vice

method, an average of about two boarders or lodgers to a family.

thought of as the keeping of boarders or lodgers. The extra member

of the 'widow, in many of which instances there ,,~ere probably helpful
relations over and above the money assistance. The extent to ,vhich

in the follo'\\ing table: '

TABLE 21. RELATIO~SHIP OF BOARDERS OR LODGERS TO THE \VIDO'VS

Relationship Boarders
or lod °frs o

Relatives of the widows (adults)
Not relatives of the widows (adults)
Children (related and not related)
Relationship not shown

Total

107
r~8 I

29
47

361

F or moral reasons it has been the general policy of the Societies to
discourage the keeping of male boarders or lodgers other than rela­
tives. Information ,vas specifically called for on this point in the
schedule, and in so far as it ,vas given it is sl.unmarized in the follo,ving
table:

temperament and standards of the mother, her physical and menta!

before marriage or during her married life all of these elements must
be taken into account. If outside work is decided upon, ample safe­
guards must be thrown around it safe ards such as too few of these
records show, even in families in which results we re good. A few

u n the limitation of outside work, if any, to a part of the day or a
part of the week in the daytime.

Of the va rio us forms of inside work sho\vn in Tables 14, 15 and 16
pp. 22, 23 and 24 , the keeping of boarders and lodgers is the most

important. From the stand int of the burden placed on the \vidow
there is a considerable difference between the keeping of boarders and

therefore, in the next tabie:

T ABLE 20. BOARDERS OR LODGERS KEPT BY THE 188 \Vmo\vs \VHO 'YERE Ex­
GAGED IN THIS OccePATIO~ DURIXG TREATMEXT Rl' THE SOCIETIES

Boarders 192

Lodgers 169

Total 361

The total number of boarders and lodgers 361 is almost t,vice

method, an average of about two boarders or lodgers to a family.

thought of as the keeping of boarders or lodgers. The extra memher

of the ,vidow, in many of which instanees there ,,~ere prohahly helpful
relations over and above the moneyassistance. The extent to ,vhich

in the follo"\\ing tabie: '

TABLE 21. RELATIO~SHIP OF BOARDERS OR LODGERS TO THE \VIDO'VS

Relationsltip Boarders
or tod °frs o

Relatives of the widows (adults)
Not relatives of the widows (adults)
Children (related and not related)
Relationship not shown

Total

1°7
r~8 I

29
47

36 !

F or moral reasons it has been the general policy of the Societies to
discourage the keeping of male boarders or lodgers other than rela­
tives. Information ,vas specifically called for on this point in the
schedule, and in so far as it ,,,,as given it is sl.uumarized in the follo\ving
tabie:

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

TABLE 22. SEX OF THE ULT BOARDERS OR LODGERS WHO WF:RE NOT RELATED
TO THE WIDOWS

1vlale 117

Female 50
Sex not shown I I

Total 178

From this table it appears that 117 of the 361 boarders or lodgers

these are satisfactorily e lained ""hen an examination is made of the

It is possible that fuller information on this point would reduce the
above I 17 still further, though here we ha ve a figure that should
arrest the attention of the Societies. It is true that, even in the fatui­
lies receiving regular allowances, the Societies have no legal control.

trol over a family so long as its membership is kept together. They

hold relief their influence mav sometimes be decisive. In the families
01

is not complete enough to allow an analysis of the situations. *
Some indication of the moral condition of the widows schedu1ed is

TABLE 23. ILLEGITIMATE CHILDREX BOR~ DCRIXG TREATMENT BY THE SOCIETIES

\Vidows whose records were scheduled 985
Number, among these, who had illegitimate children 19
N umber of these children 23

of the immoral character of the mother. The percentage would prob­

illegitimate births in the same neighborhoods in families not under
the Societies' care, but no figures are at hand frOIll which to make such

•
a comparIson.

IX. CHILDRE0J'S \VOR ,"

Children's ,,~ork is an important source of income in many of the
families here schedule. In 436 or 44 per cent of the 985 families,
children contributed to the income. In this number are included
children of all ages. An attempt ,vas made to ascertain if any ,\vere

,vho ,vent to ,york immediately after the legal age with the number that

* This is chiefly because it would be impossible to tell from the schedules
whether relief was being given during just the weeks or months that the male non­
related boarder or lodger was in the family. Such men are usually very transient.

30

•

TABLE 22. SEX OF THE ULT BOARDERS OR LODGERS WHO WF:RE NOT RELATED
TO THE WIDOWS

1vlale 117

Female 50
Sex not shown I I

Total 178

From this table it appears that 117 of the 361 boarders or lodgers

these are satisfactorily e lained ""hen an examination is made of the

It is possible that fuller information on this point would reduce the
above I 17 still further, though here we ha ve a figure that should
arrest the attention of the Societies. 1t is true that, even in the farui­
lies receiving regular allowances, the Societies have no legal control.

trol over a family so long as its memhership is kept together. They

hold relief their infiuence mav sometimes be decisive. In the families
ol

is not complete enough to allowan analysis of the situations. *
Some indication of the moral condition of the widows schedu1ed is

T ABLE 23. ILLEGITIMATE CHILDREX BOR~ DCRIXG TREATMENT BY THE SOCIETIES

\Vidows whose records were scheduled 985
Number, among these, who had illegitimate children 19
N umber of these children 23

of the immoral character of the mother. The percentage would prob­

illegitimate births in the same neighborhoods in families not under
the Societies' care, but no figures are at hand froIli which to make such

•
a comparlson.

IX. CHILDRE0J'S \VOR ,"

Children's ,,~ork is an important source of income in many of the
families here schedule. In 436 or 44 per cent of the 985 families,
children contributed to the income. In this number are included
children of all ages. An attempt ,vas made to ascertain if any ,vere

,vho ,vent to ,,"ork immediately af ter the legal age with the number that

* This is chiefly because it would be impossible to teIl from the schedules
whether relief was being given during just the weeks or months that the male non­
related boarder or lodger was in the family. Such men are usually very transient.

3°

•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

remained in school a year or 1'\\"o longer. A tabulation of this sort

work in most states at the age of thirteen years and ten months is

not allow so exact a statement to be made with accuracy. In many

ago, the Society obtained only the year of the child's birth. The

believed that these older records are s ciently numerous to vitiate
the comparison that was attempted. The comparison seemed to show
not a single instance of work under the legal age except a ve few
boys engaged in occupations like newspaper delivery,* etc., that ,vere
not covered by the child labor law , and a considerable number of
c . dren remaining in school through their fourteenth and fifteenth
years a few even longer than this. On the other hand, most of the

reached and the contributions which the families received from their

it is our opinion that it will not be long before most societies, taking

families in their care for the retention of c . dren in school at least until

them there up to the age of sixteen. An effort was made to get in­
formation on this latter point the grade the children attained before

the Societies' records as it should be, for the information given was

It is interesting to note to what extent, in these families, in the

balanced by children of working age. If this age is assumed to have
been fourteen, it appears that, in I9IO, 2,500 of these wido'\vs' children

,

• ~ l

MOTHERS

The schedule inquiries on this subject ,vere detailed, and the sup-

doubtful points has been considerable. It is believed, therefore,

able of this phase of treatment.

* See Par. 53, p. 55.

t See Par. 59, p. 56.
t These figures are subject to the inaccuracy referred to above, but it is limited

to the children who were recorded as thirteen or fourteen years old, a sn1all pro­
portion, and may, therefore, be ignored.

3 1

remained in school a year or 1'\\"o longer. A tabulation of this sart

work in most states at the age of thirteen years and ten months is

not all ow 50 exact a statement to be made with accuracy. In many

ago, the Society obtained only the year of the child's birth. The

believed that these older records are s ciently numerous to vitiate
the comparison that was attempted. The comparison seemed to show
not a single instanee of work under the legal age ex cept a ve few
boys engaged in occupations like newspaper delivery,* etc., that ,vere
not covered by the child labor law , and a considerabie number of
c . dren remaining in school through their fourteenth and fifteenth
years a few even longer than this. On the other hand, most of the

reached and the contributions which the families received from their

it is our apin ion that it will not be long befare most societies, taking

families in their care for the retention of c . dren in school at least until

them there up to the age of sixteen. An effort was made to get in­
format ion on this latter point the grade the children attained before

the Societies' records as it should be, for the information given was

It is interesting to note to wh at extent, in these families, in the

balanced by children of working age. If th is age is assumed to have
been fourteen, it appears that, in I9IO, 2,500 of these wido'\,,"s' children

,

• ~ l

MOTHERS

The schedule inquiries on this subject ,vere detailed, and the sup-

doubtful points has been considerable. It is believed, therefore,

able of this phase of treatment.

* See Par. 53, p. 55.

t See Par. 59, p. 56.
t These figures are subject to the inaccuracy referred to above, but it is limited

to the children who were recorded as thirteen or fourteen years oId, a sn1all pro­
portion, and may, therefore, be ignored.

3 1

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

TABLE 24. CHILDREN OF ALL AGES AWAY FROM THEIR l\10"fHERS AT SOME TIME

DURING TREATMENT BY THE SOCIETIES, CLASSIFIED BY THE PLACES IN
WHICH THEY LIVED

Places Children
Children's institutions

(other than reformatory institutions) 308
Relatives or friends 17 1

Hospitals 59
Living away at work 53
Reformatory institutions 33
Adopted I

Other places 16
Place not known 4 I

Total 682*

The children recorded in this table as having been placed in "re­

by the courts either after arrest or on their mother's petition. Those
,vho were "living away at work" represent chiefly self-supporting

living at home impossible or inconvenient. The same explanation

the groups are not properly a part of the problem here considered.

having been placed in non-reformato institutions. The situation
in regard to them is made more clear if they are divided so as to show

the approval of the Societies.

TABLE 25. CHILDRE~ I~ INSTITUTIO~S (OTHER THAN REFORMATORY INSTITU­
TIOXS) AT SOME TIME DURING TREATMENT BY THE SOCIETIES,

CLASSIFIED TO SHO'V \VHETHER THIS SITUATION \VAS

OR 'VAS NOT DISAPPROVED BY THESE SOCIETIES
•

Childrell
\Vith the disapproval of the Societies

Regular allowance or other relief offered and refused 13
Both commitment and relief regarded as unnecessary 8
Other reasons 5 26

Apparently without the disapproval of the Societies 282

Total 308

* In these figures and all that follow in regard to the separation of children
from their mothers, four children have been counted twice because they were separ­
ated twice for different causes. Children separated twice or oftener for the same
cause have been counted but once. All children are included who had been sent
a way before their mothers' applications to the Societies if they were still away at
the time of application. The tables exclude 155 married children who were living
a wa y from their mothers.

3 2

TABLE 24. CHILDREN OF ALL AGES AWAY FROM THEIR l\10"fHERS AT SOME TIME

DURING TREATMENT BY THE SOCIETIES, CLASSIFIED BY THE PLACES IN
WHICH THEY LIVED

Places Children
Children's institutions

(other than reformatory institutions) 308
Relatives or friends 17 1

Hospitals 59
Living away at work 53
Reformatory institutions 33
Adopted I

Other places 16
Place not known 4 I

Total 682*

The children recorded in this table as having been placed in "re­

by the courts either af ter arrest or on their mother's petition. Those
,vho were "living away at work" represent chiefly self-supporting

living at home impossible or inconvenient. The same explanation

the groups are not properly a part of the problem here considered.

having been placed in non-reformato institutions. The situation
in regard to them is made more clear if they are divided so as to show

the approval of the Societies.

TABLE 25. CHILDRE~ I~ INSTITUTIO~S (OTHER THAN REFORMATORY INSTITU­
TIOXS) AT SOME TIME DURING TREATMENT BY THE SOCIETIES,

CLASSIFIED TO SHO'V \VHETHER THIS SITUATION \VAS

OR ',,"AS NOT DISAPPROVED BY THESE SOCIETIES
•

Childrell
\Vith the disapproval of the Societies

Regular allowance or other relief offered and refused 13
Both commitment and relief regarded as unnecessary 8
Other reasons 5 26

Apparently without the disapproval of the Societies 282

Total 308

* In these figures and all that follow in regard to the separation of children
from their mothers, four children have been counted twice because they were separ­
ated twice for different causes. Children separated twiee or oftener for the same
cause have been counted but onee. All children are included who had been sent
a way before thcir mothers' applications to the Societies if they were still away at
the time of application. The tables exclude 155 married children who were living
a wa y from their mothers.

3 2

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

organize a allowance or to arrange for such other relief as will

the comlnitment of children was thereby avoided can only be surmised. *
en a regular allowance or other relief which the Society believes

adequate is offered, and the mother prefers to corn rnit her chil en,

cOlnluitment was disapproved are in this class. In eight additional

without charitable help, was su nicient to keep the children at home.

eight c . dren and of the five others that are ~lassified under the head
o "other reasons" are as follows:

BOTH COM MITMENT A~"D REI.IEF REGARDED AS U ~"'ECESSARY

Family Comment Children
Number Committed

40 The 'widow had land which she refused to sell 2

652 The widow had $32 per month from property, and relatives were able
to help; she was ambitious to work and this caused the commitment 2

903 The relatives would take her but she preferred to work as a domestic
and pay an institution for her children's care 2

850 The widow earned adequately for herself and her one child but she put
it in an institution, paying for it a while, and then disappeared I

970 Her father wanted her and her family to live with him and be sup-
ported by him, but she refused I

Total

OTHER REASONS

23 The Society regarded the home as a good one and was ready to give a
regular allowance. But three other charitable agencies, previously
in touch with the family, felt that its influences were bad, and ob­
tained the COIllmitment. The Society is trying to get them to agree

8

with its plan and bring the children back 5

Total 5

The 282 chil en in the other group, whose COllullitment to in-

* See Par. 182, p. 70.

33

organize a allowance or to arrange for such other relief as will

the comlnitment of children was therebyavoided can only be surmised. *
en a regu1ar allowance or other relief which the Society believes

adequate is offered, and the mother pref ers to com rnit her chil en,

cOlnlnitment was disapproved are in this class. In eight additional

without charitable help, was su tlicient to keep the children at home.

eight c . dren and of the five others that are çlassified under the head
o "other reasons " are as follows:

BOTH COM MITMENT A~"D REI.IEF REGARDED AS U ~"'ECESSARY

Family Comment Children
N umber Committed

40 The 'widow had land which she refused to sell 2

652 The widow had $32 per month from property, and relatives were able
to help; she was ambitious to work and this caused the cOl11mitment 2

903 The relatives would take her but she preferred to \Vork as a domestic
and pay an institution for her children's care 2

850 The widow earned adequately for herself and her one child but she put
it in an institution, paying for it a while, and then disappeared I

970 Her father wanted her and her family to live with him and be sup-
ported by him, but she refused I

Total

OTHER REASONS

23 The Society regarded the home as a good one and was ready to give a
regular allowance. But three other charitable agencies, previously
in touch with the family, feIt that its influences were bad, and ob­
tained the COIllmitment. The Society is trying to get them to agree

8

with its plan and bring the children back 5

Total 5

The 282 chil en in the other group, whose conullitment to in-

* See Par. 182, p. iO.

33

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

TABLE 26. CHILDREN IN I!\STIT"CTIONS AT SOME TIME DURING TREATMENT BY
THE SOCIETIES, A~""D ApPARENTLY \\;'"ITHOUT THEIR DISAPPROVAL,

CLASSIFIED BY REASOXS FOR COMMITMENT

Reason Children
Sickness of the mother 90
Character'· .• " 54
Doubtful home influences 53
Poverty only 80
A combination of reasons 5

Total 282

The Societies are, of course, open to serious criticism if they do not

acter of the mother" most of the commitments were after the mothers

immoral or otherwise unfit to keep her children, but the commitments

more complicated problems. The" doubtful home influence" families

the right treatment. The mother's ilnmorality may be only sus-

tful
home· uence" class will make the situation a little more clear.

* There seems to be a gr'.)wing feeling, among authorities on the subject, that
children are far more susceptible to tubercular infection than adults. "In the light
of our newer knowledge," says Dr. William H. \Velch (Transactions of the Seventh
Annuall\'Ieeting of the National Association for the Study and Prevention of Tu­
berculosis, p. 27), "there is abundant reason for the ever-increasing emphasis
placed upon the importance of attacking the problem of tuberculosis in the early
years of life. The keynote is the segregation of patients with open tuberculosis,
that is, in the main, the consumptives, so that they will not be the means of spread­
ing the infection to other members of the family, especially to the children."

34

TABLE 26. CHILDREN IN I!\STIT"CTIONS AT SOME TIME DURING TREATMENT BY
THE SOCIETIES, A~î) ApPARENTLY \\;'"ITHOUT THEIR DISAPPROVAL,

CLASSIFIED BY REASOXS FOR COMMITMENT

Reason Children
Sickness of the mother 90
Character .. .• " 54
Doubtful home infiuences 53
Poverty only 80
A combination of reasons 5

Total 282

The Societies are, of course, open to serious criticism if they do not

acter of the mother " most of the commitments were af ter the mothers

immoral or otherwise unfit to keep her children, but the commitments

more complicated problems. The" doubtful home infiuence" families

the right treatment. The mother's Ünmorality may be only sus-

tful
home· uence" class will make the situation a little more clear.

* There seems to be a gr0wing feeling, among authorities on the subject, that
children are far more susceptible to tuhercular infection than adults. "In the light
of our newer knowiedge," says Dr. William H. \Velch (Transactions of the Seventh
Annuall\'Ieeting of the National Association for the Study and Prevention of Tu­
berculosis, p. 27), "there is abundant reason for the ever-increasing emphasis
placed upon the importance of attacking the problem of tuberculosis in the early
years of life. The keynote is the segregation of patients with open tuberculosis,
that is, in the main, the consumptives, so that they will not he the means of spread­
ing the infection to other members of the family, especially to the children."

34

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

Family
Number

The Family SitzU1tion Children
committed

FIRST GROUP

25 The widow was immoral but not proved so until aftelward 2

844 The widow's character was under suspicion 2

91 The widow's character was under suspicion; proved immoral after
date of schedule* 2

122 The widow was a mendicant 3
858 The widow's character was" a little doubtful" I 10

SECOND GROUP

820 The widow was extravagant and bad tempered 1
129 The widow was "difficult" 5
162 The widow was not able to keep a fit hornet 2

97 The widow was lazy and inefficient I

308 The widow was (C absolutely incompeter:t" l

5 The widow "was not wise in her care of children" I

3 7 The widow was "unreliable" . 2

30 The widow refused to nurse the child I

556 The widow was shiftless and careless, and dangerous to children,
for tuberculosis was in the family 2

848 The widow was "incapable and not a good mother" 5
929 The widow was so neglectful of children that the S. P. C. C. was

applied to 3 25

THIRD GROUP

170 "The two boys were removed at the widow's request, as they were
growing beyond her control" 2

201 One boy was being led into mischief I

394 One boy was getting bad habits I

87 The widow was" unable to manage her children," also reported
to be immoral 3

65I The widow was unable to manage her children 3
702 The 'widow feared her boys would grow up bad like an older brother 3
817 One boy was ((unruly" and his mother could not manage him 1

859 The widow had" no control" over her children 2 16

FOURTH GROUP

828 A regular allowance to avoid comlnitment was thought to be un­
wise, for there were two wage-earning boys who could but would
not earn enough for the fatuily 2 2

Total 53

The final group in Table 26, where a combination of reasons
caused the comlnitmeat of five children, comprises but two fa . ies.
In the first the child who was committed was not strong, her mo er
over working her and having little control over her. The c . d also

fa . y, the woman committed her four chi! en because she wanted
to rest after her husband's sickness and death, and also wanted to

ish making payments on her house.
The large fourth group in Table 26, comprising the 80 c .

* See Par. 91, p. 62. t See Par. 129, p. 65. t See Par. 162, p. 68.

35

Family
Number

The Family SitzU1tion Children
committed

FIRST GROUP

25 The widow was immoral but not proved so until aftelward 2

844 The widow's character was under suspicion 2

91 The widow's character was under suspicion; proved irnmoral af ter
date of schedule* 2

122 The widow was a mendicant 3
858 The widow's character was" a littIe doubtful" I 10

SECOND GROUP

820 The widow was extravagant and bad tempered 1
129 The widow was "difficuit" 5
162 The widow was not ab Ie to keep a fit homet 2

97 The widow was lazy and inefficient I

308 The widow was (C absolutely incompeter:t" l

5 The widow "was not wise in her care of children" I

3 7 The widow was "unreliable" . 2

30 The widow refused to nurse thc child I

556 Thc widow was shiftless and careless, and dangerous to children,
for tuberculosis was in the family 2

848 The widow was "incapabie and not a good mother " 5
929 Tbe widow was so neglectful of children that the S. P. C. C. was

applied to 3 25

THIRD GROUP

170 "The two boys we re removed at the widow's request, as they were
growing beyond her control " 2

201 One boy was being led into mischief I

394 One boy was getting bad habits I

87 The widow was" unable to manage her children," also reported
to be immoral 3

65I The widow was unable to manage her children 3
702 The \vidow feared her boys would grow up bad like an older brother 3
817 One boy was ((unruly" and his mother could not manage him 1

859 The widow had" no control " over her children 2 16

FOURT8 GROUP

828 A regular allowance to avoid comIl1itment was thought to be un­
wise, for there were two wage-eatning boys who could but would
not eam enough for the faJoily 2 2

Total S3

The final group in Table 26, where a combination of reasons
caused the comlnitmeat of five children, comprises but two fa . ies.
In the first the child who was committed was not strong, her mo er
overworking her and having little control over her. The c . d also

fa . y, the woman committed her four ehil en because she wanted
to rest af ter her husband's sickness and death, and also wanted to

ish making payments on her house.
The large fourth group in Table 26, comprising the 80 c· en

* See Par. 91, p. 62. t See Par. 129, p. 65. t See Par. 162, p. 68.

35

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

C0J11luitte ecause of" verty," represents the class about which a

are tIllstworthy. It includes all children whose comll1itment ap­
parently could have been avoided if the Societies ha been able to
supply the funds for the children's support at home, or if they could
have relieve t e mothers from the ur en of work w ·ch made it
i ,npossible for them to care for their children.

table:

TABLE 27. CHILDREN IN INSTITUTIONS BECAUSE OF POVERTY ONLY DURING
TREATMENT BY THE SOCIETIES

Time 0 Placement Children
Before application to the Societies 25
During treatment by the Societies 55

Total 80

In regard to the comluitments included in the above table \vhich
occurred before the mothers applied to the Societies, it is of course true
that, if the commitments had een made for reasons that the Societies
could not approve, they should have endeavored to have the chi! en

deserved, though it must be remembered that it is sometimes a hard

are already being cared for in institutions, and that lohe remedy must

to institutional care than we now have in some of our large cities.
It is no paradox to say that widows' families cannot be kept to­

gether with good results in any city in which the public function of
the comlllitment and . charge of dependent c· en is carelessly
adnlinistered. The ease with which some of the widows described in
Appendix I p. 50 comrnitted their chi! en, took them out again and
reCOIl] rnitted them, sometiJl1es six or eight times in succession (see

is not enough to point out, in defense of the committing officials, that

often inadequate, because careless admission and discharge is one of

shown in the st city from which paragraph SUlTIlnaries are given, as
compared with the second, may be traced, in part at least, to the fact

a inistered, and that the principles upon which the action of the

the social agencies concerned.

as to commitment before or after treatment is ignored and attention

36

•

C0J11lnitte ecause of" verty," represents the class about which a

are tIllstworthy. 1t includes all children whose comll1itment ap­
parently could have been avoided if the Societies ha been able to
supply the funds for the children's support at home, or ti they could
have relieve t e mothers from the ur en of work w ·ch made it
i ,upossible for them to care for their children.

tabie:

TABLE 27. CHILDREN IN INSTITUTIONS BECAUSE OF POVERTY ONLY DURING
TREATMENT BY THE SOCIETIES

Time 0 Placement Children
Before application to the Societies 25
During treatment by the Societies 55

Total 80

In regard to the comnlitments included in the above table \vhich
OCCllrred before the mothers applied to the Societies, it is of course true
that, if the commitments had een made for reasons that the Societies
could not approve, they should have endeavored to have the chi! en

deserved, though it must be remembered that it is sometimes a hard

are already being cared for in institutions, and that l.he remedy must

to Ïnstitutional care than we now have in some of our large cities.
1t is no paradox to say that widows' families cannot be kept to­

gether with good results in any city in which the public function of
the comillitment and . charge of dependent c· en is carelessly
adnlinistered. The ease with which some of the widows described in
Appendix I p. 50 comrnitted their chil en, took them out again and
recorll rnitted them, sometÏInes six or eight times in succession (see

is not enough to point out, in defense of the committing officials, that

of ten inadequate, because careless admission and discharge is one of

shown in the st city from which paragraph SU1TIlnaries are given, as
compared with the second, may be traeed, in part at least, to the fact

a inistered, and th at the principles upon which the action of the

the social agencies concerned.

as to commitment before or aft er treatment is ignored and attention

36

•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

institutions or allowed to stay there because of "poverty." At the

fourteen years of age in the 985 families scheduled. At the end of the

was somew at smal er, 2,500. The 80 comnlitments or approval of

an the conclusion is, therefore, that only 80 children out of a possible

shorter periods, or left there, on accou nt of poverty, with the approval

or 3 per cent, accor . g as the first or second total is used as a basis
of calculation.

to all figures now being quoted in regard to' children placed in insti-

basis of legislative action, and that all assumptions and inferences

subjected to this test.
The second group included in Table 24 p. 32 , "children with

classified by reasons in the next table:

TABLE 28. CmLDREN LIVING WITH RELATIVF:S OR FRIENDS DURING TREA

BY THE SOCIETIES, CLASSIFIED BY REASONS

Reasons
Sickness of the mother
Character"" "
Si ess of the child
Doubtful home· uences
Poverty only
Other ns

Children
48
14

7
15

44
43

,

Total 171

XI. ATERIAL RE I

Five of the schedule inquiries related to the subject of material

private.

37

institutions or allowed to stay there because of "poverty." At the

fourteen years of age in the 985 families scheduled. At the end of the

was somew at smal er, 2,500. The 80 comnlitments or approval of

an the conclusion is, therefore, that only 80 children out of a possible

shorter periods, or left there, on accou nt of poverty, with the approval

or 3 per cent, accor . g as the first or second total is used as a basis
of calculation.

to all figures now being quoted in regard to' children placed in insti-

basis of legislative action, and that all assumptions and inferences

subjected to this test.
The second group included in Table 24 p. 32 , "children with

classified by reasons in the next tabie:

T ABLE 28. CmLDREN LIVING WITS RELATIVF:S OR FRIENDS DURING TREA

BY THE SOCIETIES, CLASSIFIED BY REASONS

Reasons
Sickness of the mother
Character"" "
Si ess of the child
Doubtful home· uences
Poverty only
Other DS

Children
48
14

7
15

44
43

,

Total 171

XI. ATERIAL RE I

Five of the schedule inquiries related to the subject of material

private.

37

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

TABLE 29.-F AMILIES WHICH RECEIVED ~IATERIAL RELIEF FROM ANY SOURCE, SO
FAR AS SHOWN ON THE RECORDS OF THE SOCIETIES

Received material relief 868 families
" no" " I I I "

Information lacking 6 "

Total "

Because in I I per cent of the families scheduled there was no
ma.terial relief given, it is not fair to conclude that this represents the
proportion of families that needed no relief. There are included in

establish the only relations in which relief would be advisable. For

stitute all of the families reported in this group by the Society whose
schedules were tabulated first, and the first half of the families in the
Society whose schedules were tabulated second.

Family
Number

JV hy No 6elie was Git'en

I. ONLY TEMPORARY HELP WAS ASKED

Children under
I4 yrs. of age

103 The widow's shoulder was injured. She was referred to her priest,
but soon moved and could not be found. 2

157 Help to bury a baby was asked. Friends, however, were found to ad-
vance this. I

lI. ONLY HELP TO GET ·WORK ·W AS ASKED

104 The Society referred the widow and her son to sources of work but
they both secured it independently. I

121 Investigation showed that the widow did not really want work for
she was able to get plenty. I

133 The widow was referred to sources of work, but found it independ-
ently. 1

nI. THE: WIDOW WAS RELUCTANT TO TAKE HELP FROM THE SOCIETY

122 She was referred to the Society against her protest by a church and was
found to be a mendicant. 3

IV. THE WIDOW DID NOT WAKT ASSISTAXCE FOR HER SUPPORT BUT CAPITAL FOR
HER BUSINESS

ISO For lack of capital her business had run down. In the course of the in-
vestigation it improved and she then needed no help. 3

V. RELIEF WAS U~'1)ESlRABLE, FOR THE HOME NEEDED TO BE BROKEN UP

329 The widow was neglectful of her children, immoral, and tubercular;
was referred to S. P. C. C. 3

339 The widow was feeble-minded; referred to the S. P. C. C. 2

VI. INCOME WAS FOU~""D TO BE SUFFICIENT

233 The widow's brother-in-law, who supported one of her children, said
she was quite able to support herself and the two others. Investi-
gation confirmed this. 3

350 The widow worked and probably also her sixteen-year-old son. I

358 A place at domestic service with her one child was arranged for the
woman. The church was helping. I

38

TABLE 29.-F AMILIES WHICH RECElVED ~IATERIAL RELIEF PROM ANY SOURCE, so
F AR AS SHOWN ON THE RECORDS OF THE SOCIETIES

Received material relief 868 families
" no" " I I I "

Information lacking 6 "

Total "

Because in I I per cent of the families scheduled there was no
material relief given, it is not fair to conclude that this represents the
proportion of families th at needed no relief. There are included in

establish the only relations in which relief would he advisahle. For

stitute all of the families reported in this group by the Society whose
schedules were tabulated first, and the first half of thc families in the
Society whose schedules were tabulated seconde

Family
Number

JV ky No 6elie was Git'en

I. ONLY TEMPORARY HELP WAS ASKED

Children 1t1tder
I4 yrs. of age

103 The widow's shoulder was injured. She was referred to her priest,
but soon moved and could not be found. 2

157 Help to bury a baby was asked. Friends, ho wever, were found to ad-
vance this. I

Il. ONLY HELP TO GET \VORK \\' AS ASKED

104 The Society referred the widow and her son to sources of work but
they both secured it independently. I

121 Investigation showed that the widow did not really want work for
she was able to get plenty. I

133 The widow was referred to sourees of work, but found it independ-
ently. 1

UI. T8F: WIDOW WAS RELUCTANT TO TAKE HELP FROM T8E SOCIETY

122 She was referred to the Society against her protest by a church and was
found to be a mendicant. 3

IV. THE WIDOW DID NOT WAl\T ASSISTAXCE FOR HER SUPPORT BUT CAPITAL FOR
HER BUSINESS

IS0 For lack of capital her business had run down. In the course of the in-
vestigation it improved and she then needed no help. 3

V. RELlEF WAS U~ï)ESlRABLE, FOR THE HOME NEEDED TO BE BROKEN UP

329 The widow was neglectful of her children, immoral, and tubereular;
was referred to S. P. C. C. 3

339 The widow was feeble-minded; referred to the S. P. C. C. 2

VI. INCOME WAS FOU~""D TO BE SUFFICIENT

233 The widow's brother-in-Ia w, who supported one of her children, said
she was quite able to support hers elf and the two others. Investi-
gation confirmed this. 3

350 The widow worked and probably also her sixteen-year-old son. I

358 A place at domestic service with her one child was arranged for the
woman. The church was helping. I

38

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

I20 \Vork in a charitable laundry was offered, and relatives were ready to
help in emergencies. One of the widow's two children was living
with a friend.

398 'York was obtained for the widow and the older of the two children.
The younger was nine years old. No help was asked by widow.
She was referred by a hospital. 1

VII. THE F AMILY WAS FOU~'D TO HAVE RESOURCES

171 The widow had $500 received as a death benefit; a janitorship was
offered her. 4

304 The family had been helped by the Society before the man's death,
and for the six months since then has needed no help because of a
$350 death benefit. A regular allowance is planned when this is
gone. 3

307 The family had been helped by the Society before the man's death
and for the three months since then has needed no help because of
$637 in benefits and insurance. 3

349 The widow was found to have a large amount of money left from
money begged by her husband who was blind. . 4

359 The widow was still drawing on her insurance money and her boy was
earning $4 per week. 3

VIII. RELIEF SEEMED LIKELY TO CAUSE DEPE~"'DENCY

237 The widow (an Italian) tended toward dependency, so her temporary
placing of two children was approved while she was given laundry
training, by which she supported herself and her third child. This
one died. The woman became a "good laundress," able to sup-
port the other two children. * 3

IX. RELIEF WAS REFUSED BECAUSE THE WillOW REFUSED TO ACCEPT TB E SOCIETY'S

PLAN

She refused to go to relatives to live.

334 The Society offered to send her to her mother's where her children
already were. and where she could work. 2

~

Site refused to give up an undesirable occupation.
372 She was a Syrian and her peddling was chiefly begging.

She refused to have a necessary operation eerformed.
235 Temporary commitment of her children was promised.

She re used to work.
166 The Society offered to pay the cost of advertising for work. It se-

6

cured $450 for her, however, in settlement of damages. 3
I 74 The Society offered to help toward getting her work, but she was not

"eager for it." Home conditions were excellent. The family
seemed prosperous, and was believed to have some of the $250

insurance left. 3

the greatest econolnic d' culties only one Par. 237, p. 75 received

The total amount of material assistance recorded as having been
received by the 868 families relieved was 138,868, a figure which is

* See Par. No. 237, p. 75.

39
•

I20 \Vork in a charitable laundry was ofIered, and relatives we re ready to
help in emergencies. One of the widow's two children was living
with a friend.

398 'Vork was obtained for the widow and the older of the two children.
The younger was nine years old. No help was asked by widow.
She was referred by a hospital. 1

VII. THE F AMILY WAS FOU~'D TO HAVE RESOURCES

lil The widow had $500 received as a death benefit; a janitorship was
offered her. 4

304 The family had been helped by the Society before the man's death,
and for the six months since then has needed no help because of a
$350 death benefit. A regular allowance is planned when this is
gone. 3

307 The family had been helped by the Society before the man's death
and for the three months sin ce then has needed no help because of
$637 in bene fits and insurance. 3

349 The widow was found to have a large amount of money left from
money begged by her husband who was blind. . 4

359 The widow was still dra wing on her insurance money and her boy was
earning $4 per week. 3

VIII. RELlEF SEEMED LIKELY TO CAUSE DEPE~"'DENCY

237 The widow (an Italian) tended toward dependency, so her temporary
placing of two children was approved while she was given laundry
training, by which she supported herself and her third child. This
one died. The woman became a "good laundress," ab Ie to sup-
port the other two children. * 3

IX. RELlEF WAS REFUSED BECAUSE THE WIIJOW REFUSED TO ACCEPT TH E SOCIETY'S

PLAN

She refused ta go tarelatives to live.

334 The Society offered to send her to her mother's where her children
alreadv were. and where she could work. 2

~

Site refused to give up an undesirable occupation.
372 She was a Syrian and her peddling was chiefly begging.

She refused to have a necessary operation p"erformed.
235 Temporary commitment of her children was promised.

She re used to work.
166 The Society offered to pay the cost of advertising for work. It se-

6

cured $450 for her, however, in settlement of damages. 3
I 74 The Society offcred to help toward getting her work, but she was not

"eager for it." Home conditions were excellent. The family
seemed prosperous, and was believed to have some of the $250

insurance left. 3

the greatest econolnic d' culties only one Par. 237, p. 75 received

The total amount of material assistance recorded as having been
received by the 868 families relieved was 138,868, a figure which is

* See Par. No. 237, p. 75.

39
•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows known to

certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

•

•

silnilarly gathered figures are entirely valueless for the one pu ose

relief given. In some families scheduled here there were seven, eight
or nine children, and in others but one; the grown children of some of
the \vidows were aiding them, and the widows themselves were fre­
quently able to earn; and finally some fa . ies had been under treat­
ment but three or four months, w . e others had been under care,
either continuously or intermittently, for fourteen or fifteen years.

e e ressed y a single ratio.

sources from which the funds were drawn, gives an interesting picture
of the relative hnportance of these sources.

TABLE 30. PROPORTION OF ~IATERIAL RELIEF RECEIVED FROM SPECIFIED SOURCES
BY THE 868 FAMILIES THAT RECEIVED SUCH RELIEF DURING TREATMENT

BY THE SOCIETIES

Sources Percentage rom
each source

The man's relatives 1.2

" " employers 1. 2

" " union or benefit society .3
" woman's relatives 1.4

" family's church 7.4
Individuals interested by the Society 21.0
Other private charities 13.2

The Society's general fund 18.5
Public outdoor relief 35.0
Source not specified .8

All sources 100.0

treasl) des, as shown in this table, is disproportionate to the relative

Public outdoor relief does not exist at all in New York and Baltimore,

percentage here shown is chiefly a result of the fact that in B ala
all fa . ies that receive assistance from the city are taken under care

during the year 1910.

The source of funds which ranks next to public relief is that re-

charity organization societies. Instead of accumulating large fun

older relief societies charity organization societies have come to

the more d· cult relief problems.

40

•

•

silnilarly gathered figures are entirely valueless far the ane pu ase

relief given. In same families scheduled here there were seven, eight
or nine children, and in others but one; the grown children of same af
the \vidaws were aiding them, and the widows themselves were fre­
quently able to earn; and finally same fa . ies had been under treat­
ment but three or four months, w . e ot hers had been under care,
either continuously ar intermittently, far fourteen or fi.fteen years.

e e ressed y a single ratio.

sourees from which the funds were drawn, gives an interesting picture
of the relative Î1nportance of these sourees.

T ABLE 30. PROPORTION OF ~IATERIAL RELlEF RECEIVED FROM SPECIFIED SOURCES
BY THE 868 FAMILIES THAT RECEIVED SUCH RELlEF DURING TREATMENT

BY THE SOCIETIES

SOUTCes Percentage rom
wek souree

The man's relatives 1.2

" " employers 1. 2

" " union or bene fit society .3
" woman's relatives 1.4

" family's church 7.4
Individuals interested by the Society 21.0
Other private charities 13.2

The Society's genera I fund 18.5
Public outdoor relief 35.0
Souree not specified .8

All sourees 100.0

treasu l'Îes, as ShOWll in this tabie, is disproportionate to the relative

Public outdoor relief does not exist at all in New York and Baltimore,

percentage here shawn is chiefly a result of the fact that in B alo
all fa . ies that receive assistance from the city are taken under care

during the year 1910.

The saurce of funds which ranks next to public relief is that re-

charity organization societies. Instead of accumulating large fun

older relief societies charity organizatian societies have come to

the more d· cult relief prablems.

4°

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

re ar allowances, as they should have been termed , that word was
not de ed, and it became necessa ,therefore, in editing the schedules

regular allowance differs from most material relief in other particulars
than in the size or even the regularity of the relief. It represents a
settled plan requiring a specified sum per week, the ,,"idow being

adjust her expenses to her income. The information on the schedules
was not complete enough, however, to allow the application of this
distinction, and it ,,"as found necessa to the following somewhat
more arbitrary standard: re ar payments of three months or

ments of less than three months, if they were being given when the
schedules were made out and were to be continued.

TABLE 31. REGULAR ALLOWANCES

Received regular allowances 339 widows
" no" " 462"

Information lacking 4"

Total 805*"

Between one-third and a half de itely, 42 per cent of the 805
families considered appear to have received allowances. In these are
inclu ed allowances that other agencies or individuals were known to

cording to the size of the fa . ies and their other sources of income.

as follows:

T ABI.E 32. AMOUNT OF REGULAR ALLOWANCES

A mount of Allou'ances lV· s
Under $ I per week 9
SI and under $ 2 per week 54
$2 " " $3 " " 80
$3 " " $4 " " 62

$4 " " $5 " " 36
$5 " " $6 " " 2S
$6 " " $7 " " 17
$7 " over 17

Total 300
Information lacking as to

the amount of the allow-
ance 39

Grand total 339

* Excludes 180 families to whom regular weekly or fortnightly public assistance
was given in small amounts. In 128 of the 180 the amount was "$1 and under $2
per week."

41

re ar allowances, as they should have been termed , that word was
not de ed, and it became necessa ,therefore, in editing the schedules

regular allowance differs from most material relief in other particulars
than in the size or even the regularity of the relief. 1t represents a
settled plan requiring a specified sum per week, the ,,"idow being

adjust her expenses to her income. The information on the schedules
was not complete enough, however, to allow the application of tbis
distinction, and it ,,"as found necessa to the following somewhat
more arbitrary standard: re ar payments of three months or

ments of less than three months, if they were being given when the
schedules were made out and were to be continued.

TABLE 31. REGULAR ALLOWANCES

Received regular allowances 339 widows
" no" " 462"

Information lacking 4"

Total 805*"

Between one-third and a half de itely, 42 per cent of the 805
families considered appear to have received allowances. In these are
inclu ed allowances th at other agencies or individuals we re known to

cording to the size of the fa . ies and their other sourees of income.

as follows:

T ABI.E 32. AMOUNT OF REGULAR ALLOWANCES

A mount of Allou'ances lV·
U nder $ I per week 9
SI and under $ 2 per week 54
$2 " " $3 " " 80
$3 " " $4 " " 62

$4 " " $5 " " 36
$5 " " $6 " " 2S
$6 " " $7 " " 17
$7 " over 17

Tota} 300
Information lacking as to

the amount of the aUow-
anee 39

Grand tatal 339

s

* Excludes 180 families to whom regular weekly or fortnightly public assistance
was given in small amounts. In 128 of the 180 the amount was "$1 and under $2
per week."

41

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

\Vhat do the 61 families specially studied show as regards tem­

received no material relief in the home. In 14 more no regular
allowance was organized, the families receiving only temporary aid,
though this was sometimes quite generous in amount. One woman
Par. 15, p. SI was given training in dressmaking and aided only in

illness thereafter, because she preferred to support herself and her
children. The results have been good. Another ,vas granted an

tary indemnity for accident Par. 179, p. 69. In two families some
of the children were already away from their mothers before aid was
asked Pars. 228 and 239, pp. 73 and 75 , and failure to organize a
regular allowance for the mothers and for at least the children still
with them was probably a mistake. The character of the woman
in two families Pars. 28 and 162, pp. 52 and 68 raises the question

the children; and in t,vo families Pars. 128 and 164, pp. 6S and 69 ,
though regular relief may not have been justified, it evidently did not
work well to leave the mother to her own resources.

In 46 of the 6 I families a regular allowance was organized, though

plemented irregular earnings up to a fixed sum, and in many

went on and conditions in the families changed. e have given
our reasons for not attempting to measure the adequacy of the
relief granted in each of the 985 families. For this smaller group,
however, some measure of the relative advance in the relief

is under review is found by figuring, in these 46 cases, the income

fullest data were recorded. In the first city these figures show an

the first time in 190<) and 19 10. In the second city the figures advance

per child of $10.45 in the 8 cases first under treatment in 1909 and
1910. This advance is partly accounted for by the increased cost of
living, but an examination of the 26 paragraphs in which these more
recent cases are summarized shows that the higher standard of relief
has also been a part of and subordinate to better standards of family
care and supervision, though the defects in that care are still many.

XII. SO~iE FAILURES IN THE FA ILIES SPECIALLY
o

supplementary seem to have achieved good results in 32 of the 46

42

\Vhat do the 61 families specially studied show as regards tem­

received no material relief in the home. In 14 more no regular
allowance was organized, the families receiving only temporary aid,
though this was sometimes quite generous in amount. One woman
Par. 15, p. SI was given training in dressmaking and aided only in

illness thereafter, because she preferred to support herself and her
children. The results have been good. Another ,vas granted an

tary indemnity for accident Par. 179, p. 69. In two families some
of the children were al ready away from their mothers before aid was
asked Pars. 228 and 239, pp. 73 and 75 , and fallure to organize a
regular allowance for the mothers and for at least the children still
with them was probably amistake. The character of the woman
in two families Pars. 28 and 162, pp. 52 and 68 raises the question

the children; and in t,vo families Pars. 128 and 164, pp. 6S and 69 ,
though regular relief may not have been justified, it evidently did not
work weU to leave the mother to her own resources.

In 46 of the 6 I families a regular allowance was organized, though

plemented irregular earnings up to a fixed sum, and in many

went on and conditions in the families changed. e have given
our reasons for not attempting to measure the adequacy of the
relief granted in each of the 985 families. For this smaller group,
however, some measure of the relative advance in the relief

is under review is found by figuring, in these 46 cases, the income

fullest data were recorded. In the first city these figures show an

the first time in 1909 and 19 10. In the second city the figures advance

per child of $10.45 in the 8 cases first under treatment in 1909 and
1910. This advance is partly accounted for by the increased cost of
living, but an examination of the 26 paragraphs in which these more
recent cases are summarized shows that the higher standard of relief
has also been a part of and subordinate to better standards of family
care and supervision, though the defects in that care are still many.

XII. SO~iE FAILURES IN THE FA ILIES SPECIALLY
o

supplementary seem to have achieved good results in 32 of the 46

42

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

families that received such aid. This does not mean that no errors of
ornission and commission were discoverable in the treatment of these

allo\vance for the ordinary vicissitudes of life, they are doing \vell.

are not doing well. hat reasons for this failure may be discovered

In any attempt to answer this question, we find ourselves con­
fronted by sha ly divergent social theories. Some "\vould take these
14 families, figure out, by standard tables, the amount needed for
their decent maintenance, deduct from this the actual income from

and economic to the dj IIerence. Others would make a list, from
the 14 family records, of the character defects of the mothers in this
group that ,vere reported to have any, and then charge up failure to

positions, nor can we be sure that our own analysis based as it is
upon brief summaries of a very j rnperfect owledge of the situation
described has much value. It seems to us that the relief ,,"as in­
excusably inadequate in 5 of these 14 families. Two have already

there was physical breakdown Par. 9, p. SI ,and in the other Par.

up or change her work. Perhaps if the relief had been more generous
at the beginning she would have been less obdurate. In two families

dren is a factor, but the inadequacy both of the kind of care given by

of the blame should rest with these. In the remaining family Par.

probably, there was complete failure to win the co-operation of the
mother.

regularly ,vithout achieving good results, show other reasons than
inadequacy of relief for the failure. Inadequate knowledge of the
character of the woman seems to account for five of these. In four
of the five she had been known a relatively short time Pars. 79, 9 I, 97
and 139, pp. 60, 62, 62 and 67. The fifth of these cases is described
in Par. 253, p. 78. One other Par. 86, p. 61 showed inadequate
planning; in another Par. 63, p. 58 , the mental condition of the
woman should have discouraged any attempt to keep the family

those in Par. 132 p. 66) of suspected resources unrevealed sometimes

but not always. These concealed resources led, in the family recorded
in Par. 252 p. i7. ,not only to a waste of 2,430 contributed by charit-

43

families th at received such aid. This does not mean that no errors of
olnission and commission were discoverabie in the treatment of these

allo\vance for the ordinary vicissitudes of life, they are doing \vell.

are not doing weIl. hat reasons for this failure may be discovered

In any attempt to answer this question, we find ourselves con­
fronted by sha ly divergent social theories. Some "\vould take these
14 families, figure out, by standard tables, the amount needed for
their decent maintenance, deduct from this the actual income from

and economie to the dj lIerence. Others would make a list, from
the 14 famlly records, of the character defects of the mothers in this
group that ,vere reported to have any, and then charge up failure to

positions, nor can we be sure that our own analysis based as it is
upon brief summaries of a very j rnperfect owledge of the situation
described has much value. It seems to us that the relief ,,"as in­
excusably inadequate in 5 of these 14 families. Two have already

there was physical breakdown Par. 9, p. SI ,and in the other Par.

up or change her work. Perhaps if the relief had been more generous
at the beginning she would have been less obdurate. In two families

dren is a factor, but the inadequacy both of the kind of care given by

of the blame should rest with these. In the remaining family Par.

probably, there was complete failure to win the co-operation of the
mother.

regularly ,vithout achieving good results, show other reasons than
inadequacy of relief for the fallure. Inadequate knowledge of the
character of the woman seems to account for five of these. In four
of the five she had been known a relatively short time Pars. 79, 9 I, 97
and 139, pp. 60, 62, 62 and 6j. The fifth of these cases is described
in Par. 253, p. 78. One other Par. 86, p. 61 showed inadequate
planning; in another Par. 63, p. 58 , the mental condition of the
woman should have discouraged any attempt to keep the family

those in Par. 132 p. 66) of suspected resources unrevealed sometÎmes

but not always. These concealed resources led, in the family recorded
in Par. 252 p. i7. ,not only to a waste of 2,430 contributed by charit-

43

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

perpetuation of bad conditions under the influence of which four
chil en \vere rapidly deteriorating.

cal and moral deterioration; but we believe that this statement can

quate material relief is a symptom of inadequate treatment, and that
to make the relief more generous without first or at the same time
making the treatment sane and painstaking and thorough is to in­
crease the sum of physical and moral degeneracy in the world de­
generacy of the kind described in the case last cited.

• -J!

FAMILIES SPECIALLY STUDIED

It should take a greater faith than these paragraphs justify in the

themselves out without any self-questioning, and yet t . has often
been tried even in the ocieties w ose work is un er review. The
family treatment that is merely a reinvestigation at intervals to .-
cover whether certain relief e enditures are justified soon degenerates

accepts responsibility for the results of all plans devised and all relief

help of every social resource available. hat are the elements of
this second kind of family treatment in so far as these paragrap
reveal them? They fall under the two general hea of Health and
Child Protection.

I. HEALTH. ore often than not these widows did not know how

and even when the way was made clear they were filled with old-

overcome at an office behind a desk, but one who is frequently in and
out of the home, who knows the children as individuals instead of by

consent to quite radical health measures.
edical care was secured for 2 I of the 6 I amilies, instruction in

others, country outings or convalescent care was provided for 12,

and 5 were moved to better, sunnier living quarters. This last figure

do not take the place of individual and detailed attention to the living

has been assumed.
T e ietary instruction recorded emphasizes the fact that in few

of the 985 records scheduled had the famil dieta an ouse 0

44

perpetuation of bad conditions under the influence of which four
chil en \vere rapidly deteriorating.

cal and moral deterioration; but we believe that this statement can

quate material relief is a symptom of inadequate treatment, and that
to make the relief more generous without first or at the same time
making the treatment sane and painstaking and thorough is to in­
crease the sum of physical and moral degeneracy in the world de­
generacy of the kind described in the case last cited.

• -J!

FAMILIES SPECIALLY STUDlED

lt should take a greater faith than these paragraphs justify in the

themselves out without any self-questioning, and yet t . has of ten
been tried even in the ocieties W ose work is un er review. The
family treatment that is merely a reinvestigation at intervals to .-
cover whether certain relief ditures are justified soon degenerates

accepts responsibility for the results of all plans devised and all relief

help of every social resource available. hat are the elements of
this second kind of family treatment in 50 far as these paragrap
reveal them? They falll.ulder the two general hea of Health and
Child Protection.

I. HEALTH. ore of ten than not these widows did not know how

and even when the way was made clear they were filled with old-

overcome at an office behind a desk, but one who is frequently in and
out of the home, who knows the children as individuals instead of by

consent to quite radical health measures.
edical care was secured for 2 I of the 6 lamilies, instruction in

others, country outings or convalescent care was provided for 12,

and 5 were moved to better , sunnier living quarters. This last figure

do not take the place of individual and detailed attention to the living

has been assumed.
T e ietary instruction recorded emphasizes the fact that in few

of the 985 records scheduled had the famil dieta an ouse 0

44

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

budget ever been studied. In Pars. 80 and 98 pp. 60 and 63 there
are entries that the mothers are to keep regular accounts of their

this, probably, but, in frequent talks, a rough outline food budget could
ma e out for the others, some idea coul e had of the mother's

and c· en's preferences, of the daily practice in buying and pre-

by suggesting a few itnprovements. Next to the need of detailed
studies of opportunities for part-time work for mothers ,vho cannot

need of detailed dietary studies that have been worked out practically

younger chil en when the mother is away, and provision for the older
chil en after school hours; the assurance that school attendance is
regular and school work satisfactory; provision for special instruction

in starting to work. Outings, instruction in care of c . dren's
eaIth and diet, an me ical care for the chil en have been include

under Health.
Day care of the younger children is more exclusively the problem

20 of the 61 families provision was not needed because the mother was

the younger children in day nurseries; in 6 the gran other ,vas a
member of the household and cared for them; in 5 they were cared for

neighbors; in 4 they were own to be neglected; and 3 schedules

of keeping the older c· en home from school to care for the younger
ones. ,

* The trained dietitian who served as a volunteer visitor to the Irish widow re­
corded in Par. 182 (p. 70) did not confine her work to a reorganization of the food
budget exclusively. She has furnished notes of her visits. from which the following
items have been condensed:

Mrs. S. handled the money and we planned the meals and did the marketing
together at first. I arranged to get the baby's milk from the Milk Hygiene Com­
mittee, and arranged for a weekly visit of mother and baby; found a free kinder­
garten for the five-year-old, and took playthings for the two-rear-old; persuaded
mother to change children's bedtime from nine o'clock to seven-thirty and eight;
suggested a regular family table arrangement, with mother and children eating
together; spent a day with the whole family in the Park in the spring (small alcohol
stove taken along for heating the baby's milk ; helped with spring cleaning, win­
dow washing, airing of bedding, etc.; and went with l\Irs. S. to find suitable rooms
when she was to move. I was handicapped by the fact that we did not liYe near
one another.

The dietary instruction included the keeping of a strict account of every cent
spent. All of the children but the baby had been having a breakfast of coffee and
rolls, but when the mother was taught the hanDful effects of coffee and tea for the

45

budget ever been studied. In Pars. 80 and 98 pp. 60 and 63 there
are entries that the mothers are to keep regular accounts of their

this, probably, but, in frequent talks, a rough outline food budget could
ma e out for the others, some idea coul e had of the mother's

and c· en's preferences, of the daily practice in buying and pre-

by suggesting a few Îtnprovements. N ext to the need of detailed
studies of opportunities for part-time work for mothers ,vho cannot

need of detailed dietary studies that have been worked out practically

younger chil en when the mother is away, and provision for the older
chil en aft er school hours; the assurance that school attendance is
regular and school work satisfactory; provision for special instruction

in starting to work. Outings, instruction in care of c . dren's
ealth and diet, an me ical care for the chil en have been include

under Health.
Day care of the younger children is more exclusively the problem

20 of the 61 families provision was not needed because the mother was

the younger children in day nurseries; in 6 the gran other ,vas a
member of the household and cared for them; in 5 they were cared for

neighbors; in 4 they were own to be neglected; and 3 schedules

of keeping the older c· en home from school to care for the younger
ones. ,

* The trained dietitian who served as a volunteer visitor to the lrish widow re­
corded in Par. 182 (p. 70) did not contine her work to a reorganization of the food
budget exclusively. She has furnished notes of her visits. from which the following
items have been condensed:

Mrs. S. handled the money and we planned the meals and did the marketing
together at fust. I arranged to get the baby's milk from the Milk Hygiene Com­
mittee, and arranged for a weekly visit of mother and baby; found a free kinder­
garten for the five-year-old, and took playthings for the two-year-old; persuaded
mother to change children's bedtime from nine o'clock to seven-thirty and eight;
suggested a regular family table arrangement, with mother and children eating
together; spent a day with the whole family in the Park in the spring (small alcohol
stove taken along for heating the baby's milk ; helped with spring cleaning, win­
dow washing, airing of bedding, etc.; and went with l\Irs. S. to find suitable rooms
when she was to move. I was handicapped by the fact that we did not liye near
one another.

The dietary instruction included the keeping of a strict account of every cent
spent. All of the children but the baby had been having a breakfast of coffee and
rolls, but when the mother was taught the hannful eJIects of coJIee and tea for the

45

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

I
•

I
I
(
j
:

-•

The ovel worked agents of a charity organization society have some­
times been known to excuse themselves from getting weekly reports

allowances from them by explaining that the attendance officer
attended to all this. There are few cities in which the atten ance
officers are able to attend to it adequately, and the Societies cannot
afford to neglect school attendance altogether. As a matter of fact
the schedules show that they do not, and only three cases of irre ar
attendance are recorded in t . smaller group Pars. 97,128 and 253, pp.

we could wish, show detailed interest in the progress of the children

29, 55, 207 and 247, pp. 50, 53, 56, 72 and 76.
What should be said about the boy of nine who is helping his

work was good for the mother undoubtedly and no law "vas being

hood, at what hours and whether with his mother or not as well
as the effect on the boy shoul have been known and recorded.

The moral safeguards throVlll around the older children are ve
vaguely described, when they are mentioned at all. The neighbor­
hood and its commercial amusements assert themselves here with

children she very gladly changed to the breakfasts suggested. Cooking lessons
were given as follows:

February: prunes, soup from soup-bone, rice, oatmeal, hominy, cocoa shells,
creamed codfish, cream soups; why loose milk must be cooked, and why it is better
to buy stale bread than fresh bread.

~larch: bread custard, eggs cooked in all ways but frying, baked codfish balls,
apple tapioca, milk toast, the uses of stale bread, etc. Dried lima beans were
taught but were not liked by the children.

April: gingerbread and ginger cookies, carrots, cabbage, pan broiled Hamburg
steak instead of the usual fried kind, macaroni with cheese melted in white sauce.
The latter was not liked by the little Irishmen, who preferred Irish potatoes to
every other vegetable.

The expense account for three months was:

Items
Rent
Fuel
Light
Insurance 6-

l\Ieat
Baby's food
l\lilk
Bread
Groceries
Clothing
Household supplies
~fedicine
Ice
Carfare

Total

,

February

$11.00
2.30

·75
1.40

2.17

2·73
4·39
LOS

7·57
1.74
1.44

• •

• •

• •

March

$11.00
2.20

1.25
1.40
2.10

3. 2 9
6.87
1.11

6.81
2.00

·97
• •

• •

• •

April

$11.00
1.55
1.00

1.40

2.60

3·35
6.08

1.0<)
5·5!
5·83

·45
·75
.30

·55

-

I I
•

I
I
(
j
:

-•

The ovel worked agents of a charity organization society have some­
times been known to excuse themselves from getting weekly reports

allowances from them by explaining that the attendance officer
attended to all this. There are few eities in whieh the atten anee
officers are able to attend to it adequately, and the Societies cannot
afford to neglect school attendance altogether. As a matter of fact
the schedules show that they do not, and only three cases of irre ar
attendance are recorded in t . smallergroup Pars. 97,128 and 253, pp.

we could wish, show detailed interest in the progress of the children

29, 55, 207 and 247, pp. 50, 53, 56, 72 and 76.
What should be said about the boy of nine who is helping his

work was good for the mother undoubtedly and no law "vas being

hood, at what hours and whether with his mot her or not as well
as the effect on the boy shoul have been known and recorded.

The moral safeguards thro,,'1l around the older children are ve
vagu,ely described, when they are mentioned at all. The neighbor­
hood and its commercial amusements assert themselves here with

children she very gladly changed to the breakfasts suggested. Cooking lessons
were given as foUows:

February: prunes, soup from soup-bone, rice, oatmeal, hominy, cocoa shells,
creamed codfish, cream soups; why loose milk must be cooked, and why it is better
to buy stale bread than fresh bread.

~larch: bread custard, eggs cooked in all ways but frying, baked codfish halls,
apple tapioca, milk toast, the uses of stale bread, etc. Dried lima beans were
taught but were not liked by the children.

April: gingerbread and ginger cookies, carrots, cabbage, pan broiled Hamburg
steak instead of the usual fried kind, macaroni with cheese melted in white sauce.
The latter was not liked by the little lrishmen, who preferred lrish potatoes to
every other vegetabie.

The expense account for three months was:

Items
Rent
Fuel
Light
Insurance 6-

l\Ieat
Baby's food
l\lilk
Bread
Groceries
Clothing
Household supplies
~fedicine
lee
Carfare

Total

,

February

$11.00
2.30

·75
1.4°
2.17

2·73
4·39
LOS

7·57
1.74
1.44
• •

• •

• •

March

$11.00
2.20

1.25
1.40
2.10

3. 2 9
6.87
Lr r
6.8r
2.00

·97
• •

• •

• •

April

$11.00
1.55
1.00

1.4°
2.60

3·35
6.08

1.0<)
5.5 1

5·83
·45
·75
·3°
·55

-

I

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

great force. Some workers feel that eve widow-with-chil en
family is so far from being a normally constituted family group that

neighborhoods, and that the granting of regular allo"rances should be

often have taken deep root in their old surroundings, ho"rever; they
are willing to move to better quarters but not entirely a\vay from

attempted in these 61 families Par. 63, p. 58 did not succeed.

3. VOLUNTEER SERVICE. The extent to which volunteer service

city, 16 families out of 29 ,vere visited regularly by a volunteer re-

Among the services rendered by volunteers that are recorded in
these paragraphs are the follo,,~ing: Secured special medical care for

a girl with curvature of the spine who attended the high school from

violin; secured dressmaking course for a girl; watched schooling of
all the children; kept special oversight of two boys; obtained ,,,"ork
for the oldest girl; kept the woman's regular e en se account; per­
suaded her to give up lodgers; taught her cooking; taught her se"ring;

found work for the mother; sought easier work for the mother; tried

gencies met.

drawback that ought to be mentioned, namely, the divided responsi-

of re~ nsibility is unfortunate whether for relief or for any other phase

. igently to obtain better co-operation among the many social agencies
of their communities, and especially among those that, tough their
work with families or children or the sick, are more or less involved in
the treatment of this widows' -families group. To bring about co-opera-

ards of family ,vork in the hope that, in the course of a daily working

selves, might adually find a better way. But acceptance even
temporarily of family treatment handicaps of any kind, necessary

habit quite unconsciously. If, for instance, an agency long established

* In many of the Societies this form of volunteer service is not fully deyeloped;
the schedules of one Society show that 8i per cent of the widows reported had
volunteer visitors, but the Society at the other extreme showed only S per cent
visited.

47

great force. Some workers feel that cve widow-with-chil en
family is so far from being a normally constituted family group that

neighborhoods, and that the granting of regular allo"rances should be

of ten have taken deep root in their oid surroundings, ho"rever; they
are willing to move to better quarters but not entirely a'\vay from

attempted in these 61 families Par. 63, p. 58 did not succeed.

3. VOLUNTEER SERVICE. The extent to which volunteer service

city, 16 families out of 29 ,vere visited regularly by a volunteer re-

Among the services rendered by volunteers that are recorded in
these paragraphs are the follo,,~ing: Secured special medical care for

a girl with curvature of the spine who attended the high school from

violin; secured dressmaking course for a girl; watched schooling of
all the children; kept special oversight of two boys; obtained ,vork
for the oldest girl; kept the woman's regular e en se account; per­
suaded her to give up lodgers; taught her cooking; taught her se"ring;

found work for the mother ; sought easier work for the mother ; tried

gencies met.

drawback th at ought to be mentioned, namely, the divided responsi-

of re~ ibility is unfortunate whether for relief or for any other phase

. igently to obtain better co-operation among the many social agencies
of their communities, and especially among those that, t ough their
work with families or children or the sick, are more or less involved in
the treatment of this widows' -families group. To bring about co-opera-

ards of family ,vork in the hope that, in the course of a daily working

selves, might adually find a better way. But acceptance even
temporarily of family treatment handicaps of any kind, necessary

habit quite unconsciously. If, for instanee, an agency long established

* In many of the Societies this form of volunteer service is not fuIly deyeloped;
the schedules of one Society show that 8i per cent of the widows reported had
volunteer visitors, but the Society at the other extreme showed only S per cent
visited.

47

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

months only, it is not merely an economy to combine t . Slllll with other

this way, but, if the Society effecting this arrangement has progressive
stan ards, there is always a chance that, tough effecting more such
combinations in the relief of individual families, the Slun of dole-

,

in so far as it may lead to the habit of regarding relief in the "winter

year. Relief may have to come from many sources, but some one
agency should assume full responsibility both for treatment and for
adequacy of relief, and the tendency to multiply visits to a family
from various agencies, thus leaving the responsibility for the family's
care undefined, is apparently the cause of some of the most unsatis­
factory results here recorded.

There should be the fullest exchange of services, of course, and of
· orrnation among all the social agencies, public and private. Such
an exchange helps to responsibility, in fact, and saves the dependent
from ai ess social dosing. The fa . y described in Par. 25 2 p. 77
could never have drifted into so hopeless a condition in a community

and had induced many of its agencies to use the exchange.

XIV. POSSIBLE NEXT STEPS IN TREAT ENT

ithout attempting to summarize all of the suggestions that have
been made in the foregoing pages, it is believed that five of them stand
out especially as possible next steps for the Societies to take in their
effort to improve present standar of treatment:

I. In so far as able-bodied widows are encouraged to take work for

should discourage full-time work.

Standard dietaries and standard budgets ·1 have their place as

working out for a given nurnber of families would have to include f
allowance for racial, neighborhood and personal variations, and would

chief bread\\inner's death in order to arrive at those elements that

* See pamphlet, "The Confidential Exchange, a Form of Social Co-operation,"
by Margaret F. Byington. Published by the Charity Organization Department of
the Russell Sage Foundation.

months only, it is not merely an economy to combine t . Slllll with other

this way, but, if the Society efIecting this arrangement has progressive
stan ards, there is always a chance that, t ough effecting more sueh
combinations in the relief of individual families, the Slun of dole-

,

in so far as it may lead to the habit of regarding relief in the "winter

year. Relief may have to come from many sources, but some one
agency should assume full responsibility both for treatment and for
adequacy of relief, and the tendency to multiply visits to a family
from various agencies, thus leaving the responsibility for the family's
care undefined, is apparently the cause of some of the most unsatis­
factory results here recorded.

There should be the fullest exchange of services, of course, and of
· orrnation among all the social agencies, public and private. Such
an exchange helps to responsibility, in fact, and saves the dependent
from ai ess social dosing. The fa . y described in Par. 25 2 p. 77
could never have drifted into so hopeless a eondition in a community

and had indueed many of its ageneies to use the exchange.

XIV. POSSIBLE NEXT STEPS IN TREAT ENT

ithout attempting to summarize all of the suggestions that have
been made in the foregoing pages, it is believed that five of them stand
out especially as possible next steps for the Societies to take in their
effort to improve present standar of treatment:

I. In so far as able-bodied widows are encouraged to take work for

should dis courage full-time work.

Standard dietaries and standard budgets ·1 have their place as

working out for a given nurnber of families would have to include f
allowance for racial, neighborhood and personal variations, and would

chief bread\\inner's death in order to arrive at those elements that

* See pamphlet, "The Confidential Exchange, a Form of Sodal Co-operation,"
by Margaret F. Byington. Published by the Charity Organization Department of
the Russell Sage Foundation.

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

•

any \vidows cannot keep an account of their e enses, and only
after patient observation could the real dieta and food habits of
the family be discovered.* Many failures in relief expenditure and

and record the actual food expenditures in every family receiving a

for this study are representative.
3. A third \veak spot in treatment, at present, is the failure to

individualize the older children, especially those who are about to
make their first start in going to work and those whose feet are already

est children and the school records of the next age group are not usually
neglected, but quite as important are the special problems of the
fourteen to eighteen year group. .A.ccording to these records, their
choice of work, their training for it, their companionship and their

4. It would be wise, \ve believe, for all Societies to make a careful

of regular allowances. This formal recording of the reports of com­

ardship and prevent many breakdowns.
5. Each Society is much absorbed in its everyday tasks, but some

if the treatment of each widow's family, for instance, were carefully

program were thus brought to light. The ruthless recording of
blunders, putting them down in black and white, is a st step in
achieving better standards of work. If an examination of the Para­
graph SUITIlnaries which follow and of the Schedule prepared for this

other agencies interested in the relief of widows with children to adopt

been achieved.

* See dietitian's report quoted on p. 45.

49

•

any \vidows cannot keep an account of their eenses, and only
af ter patient observation could the real dieta and food habits of
the family be discovered.* Many failures in relief expenditure and

and record the actual food expenditures in every family receiving a

for this study are representative.
3. A third \veak spot in treatment, at present, is the failure to

individualize the older children, especially those who are about to
make their first start in going to work and those whose feet are already

est children and the school records of the next age group are not usually
neglected, but quite as important are the special problems of the
fourteen to eighteen year group. .A.ccording to these records, their
choice of work, their training for it, their companionship and their

4. lt would be wise, \ve believe, for all Societies to make a careful

of regular allowances. This formal recording of the reports of com­

ardship and prevent many breakdowns.
5. Each Society is much absorbed in its everyday tasks, but some

if the treatment of each widow's family, for instance, were carefully

program were thus brought to light. The ruthless recording of
blunders, putting them down in black and white, is a st step in
achieving better standards of work. If an examination of the Para­
graph SUITIlnaries which follow and of the Schedule prepared for this

other agencies interested in the relief of widows with children to adopt

been achieved.

* See dietitian's report quoted on p. 45.

49

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

APP~ DIX I

PARAGR PH SU ARIES SIX y- -
T

NOTE. . The purpose of the paragraph summaries presented here­

in the schedules from two cities in which there were two or more
children under five years of age when the widows applied to the
Societies, and in which there were then no children fourteen years of

longest tilne. The statements are transcribed from the schedules

the schedules were made out during the year 1910, or soon after its

is from that standpoint; it represents the final situation in the families
in 1910, not the situation at the date of publication. The ages given

of the mother's first application as a widow to the Societies. In
families which were under the care of the Societies at the time of the
man's death, the date of the man's death is regarded as the date of the
widow's application. In regard to families for whom no regular
allowance was organized, the total material relief received, so far as the
Societies had knowledge of the amounts, is stated at the end of the

number" used for reference to the schedules submitted.

No. 2. Irish, aged thirty-six in 1896; children nine, eight, ve, three, one year.
~Ir. A. was a hastler, earning $14 a week, who died in 1896 of suffocation, leaving
no resources. For three months his wife managed to get on with her earnings and
some help from relatives, then applied to the city and received $2 worth of groceries
a week and a quarter of a ton of coal. Her application to the C. 0 .. S. was made a
little later. The Society replaced the city aid by a regular allowance of $2 a week
(later increased to $3) with extra relief in emergencies; the church gave $1 a week
besides. ~lrs. A. took as lodgers her brother and cousin; this, with sewing at
home, brought her total weekly income up to $6 or $7, exclusive of relief. When
the children got older and went to school, she went out cleaning for part of the day.
Her own health was good, but the children were sickly. One had kidney trouble,

50

APP~ DIX I

PARAGR PH SU ARIES SIX Y- -
T,

N OTE. . The purpose of the paragraph summaries presented here­

in the schedules from two cities in which there were two or more
children under five years of age when the widows applied to the
Societies, and in which there were then no children fourteen years of

longest tilne. The statements are transcribed from the schedules

the schedules were made out during the year 1910, or soon aft er its

is from that standpoint ; it represents the final situation in the families
in 1910, not the situation at the date of publication. The ages given

of the mother's first application as a widow to the Societies. In
families which were under the care of the Societies at the time of the
man's death, the date of the man's death is regarded as the date of the
widow's application. In regard to families for whom no regular
allowance was organized, the total material relief received, sa far as the
Societies had knowledge of the amounts, is stated at the end of the

number" used for reference to the schedules submitted.

No. 2. Irish, aged thirty-six in 1896; childrell nine, eight, ve, three, one year.
~Ir. A. was a hostler, earning $14 a week, who died in 1896 of suffocation, leaving
no resources. For three months his wife managed to get on with her earnings and
some help from relatives, then applied to the city and received $2 worth of groceries
a week and a quarter of a ton of co al. Her application to the C. 0 .. S. was made a
little later. The Society replaced the city aid by a regular allowance of $2 a week
(later increased to $3) with extra relief in emergencies; the church gave $1 a week
besides. ~lrs. A. took as lodgers her brother and cousin; this, with sewing at
home, brought her total weekly income up to $6 or $7, exclusive of relief. When
the children got older and went to school, she went out cleaning for part of the day.
Her own health was good, but the children were sickly. One had kidney trouble,

5°

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

another tubercular glands, and the youngest was very nervous for a time, though
better now. The tubercular child was sent to the country for months, later to
Ireland for a holiday, and has entirely recovered. The family was a satisfactory
one in every way. A volunteer has visited them from the very beginning who
has been able to help in securing needed medical care, and in meeting emergencies.
The boy with kidney trouble was musical; she secured a violin for him and his
mother earned enough to pay for his music lessons by cleaning at an institutional
church. This lad's disease proved incurable; he died in 1909. All the other
children have grown stronger, and all reached the ninth grade in school before the
age of fourteen. The oldest girl continued her studies in an evening school so that
she now earns $12 a week; one boy is a teamster at $10; the youngest, fifteen, is
still in school, but earns $2 weekly in a store out of school hours. The re ar
allowance was first decreased, then discontinued altogether in 1908, although
occasional help in emergencies has sometimes been needed since .

•

}{O.9. Irish, aged thirty- ve in 1906; children nine, eight, six, our, three, two
years. Mr. B., who was a laborer earning $14 a week, died of typhoid fever in 1906.

During his illness he had received $50 in sick benefits from his union, and at his
death the family received $75 from the Hibcr-nians, which was used for the funeral.
Two months later ~Irs. B. applied to the city and to the C. O. S., relatives having
aided in the interval. 1\lrs. B., though well-meaning, was not strong nor was she
very capable. Her home was untidy and she lacked control over the children.
Her relatives were interested and at one time there was a possibility that they might
take some of the children, but the widow was unwilling to give them up. She
wanted to return to Ireland, but the Society found that her friends there would not
be able to support her. The city gave her $2 a week in groceries and also coal in
winter, her church $1 a week, and the Society gave milk and shoes for the children.
At first she went out to do day's work, her earnings being rather irregular. The
children were cared for in the nursery. Later on she took a small house and let one
or two rooms to lodgers at $1.25 a room per week, and also did office cleaning at
$6 a week. She had gained in efficiency and was at this time getting on pretty
well financially, the regular allowance being still continued, but her health began to
fail. She later proved to have incipient tuberculosis, and the children were all
placed in an institution.

No. 15. Irish Amer£can, aged twenty-six in 1891; children ve, three, two years.
~Ir. C., a harness maker, died in 1890 of tuberculosis after two years' illness. For
a month before his death the city had aided. Of the $150 insurance, $83 was
spent for the funeral; on the remainder and $300 left by her father, 1\lrs. C. lived
for nearly a year and a half, when she applied to the C. O. S. Mrs. C., who was
very deaf, had been a dressmaker before her marriage, and the Society arranged to
have her secure training for better work and then found work for her. Since she
"preferred to support herself," she was aided only when ill or out of work. She
had good standards, and always insisted on living in good neighborhoods. The
youngest child, who was delicate, graduated from the high school and began work
when she was twenty. The second child, a boy, had difficulty in finding work.
Now, however, all are enlployed, the older girl in a bakery earning 56 a week, the

SI

another tubercular glands, and the youngest was very nervous for a time, though
better now. The tubercular child was sent to the country for months, later to
lreland for a holiday, and has entirely recovered. The family was a satisfactory
one in every way. A volunteer has visited them from the very beginning who
has been able to help in securing needed medical care, and in meeting emergencies.
The boy with kidney trouble was musical; she secured a violin for him and his
mother earned enough to pay for his musie lessons by cleaning at an institutional
church. This lad's disease proved incurabie; he died in 1909. All the ot her
children have grown stronger, and all reached the ninth grade in school before the
age of fourteen. The oldest girl continued her studies in an evening school so that
she now earns $12 a week; one boy is a teamster at $10; the youngest, fifteen, is
still in school, but earns $2 weekly in a store out of school hours. The re ar
allowance was first decreased, then discontinued altogethcr in 1908, although
occasional help in emergencies has sometimes been needed since .

•

}{O.9. [rish, aged thirty- ve in 1906; children nine, eight, six, OUT, three, two
years. Mr. B., who was a laborer earning $14 a week, died of typhoid fever in 1906.

During his illness he had received $50 in sick bene fits from his union, and at his
death the family received $75 from the Hiber-nians, which was used for the funeral.
Two months later ~Irs. B. applied to the city and to the C. O. S., relatives having
aided in the interval. 1\lrs. B., though well-meaning, was not strong nor was she
very capable. Her home was untidy and she lacked control over the children.
Her relatives were interested and at one time there was a possibility that they might
take some of the children, but the widow was unwilling to give them up. She
wanted to return to lreland, but the Society found that her friends there would not
be able to support her. The city gave her $2 a week in groceries and also coal in
winter, her church $1 a week, and the Society gave milk and shoes for the children.
At fust she went out to do day's work, her earnings being rather irregular. The
children we re cared for in the nursery. Later on she took a small house and let one
or two rooms to lodgers at $1.25 a room per week, and also did office cleaning at
$6 a week. She had gained in efficiency and was at this time getting on pretty
weIl iinancially, the regular aliowance being still continued, but her health began to
fail. She later proved to have incipient tuberculosis, and the children were all
placed in an institution.

No. 15. [risk Amerl~Ca1t, aged twenty-six in 1891; children ve, three, two years.
~Ir. C., a hamess maker, died in 1890 of tuberculosis af ter two years' illness. For
a month before his death the city had aided. Of the $150 insurance, $83 was
spent for the funeral; on the remainder and $300 left by her father, 1\lrs. C. lived
for nearly a year and a half, when she applied to tbe C. O. S. Mrs. C., who was
very deaf, had been adressmaker before her marriage, and the Society arranged to
have her secure training for better work and then found work for her. Since she
"preferred to support herself ," she was aided only when ill or out of work. She
had good standards, and always insisted on living in good neighborhoods. The
youngest child, who was delicate, graduated from the high school and began work
when she was twenty. The second child, a boy, had difficulty in finding work.
Now, however, all are enlployed, the older girl in a bakery eaming 56 a week, the

51

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

,
I
;
,
•
,

boy as gas-fitter at $1.50 a day, and the younger girl as typewriter at $6 a week. The
mother has usually earned S5 a week. During the ten years the family has been
known to the Society, a volunteer visitor has kept in close touch with them, helping
to secure work for the mother and ad\'ising about medical care and employment for
the children. The whole family are in better health than in 1891. The material
relief recorded was $ 100.

}.TO. 17. Irish, aged orty in 1905; children eight,fve, three, one year. ~Ir. D.,
a laborer, was intemperate and for years had done only odd jobs. For eight years
the family had been helped by the city, by private charity and by the church. In
1900 and again in 1905, they had asked help when ~fr. D. was in jail charged by his
wife with non-support. At his death in 1908, l\frs. D. spent $91.50 of the $224 in­
surance for the funeral. She applied the next day to the city, but no aid was given
because of the insurance. Three months later the family was referred to the C. O. S.
by a hospital for consumptives, 1\lrs. D. being an arrested case of tuberculosis. She
was at that time nursing in confinement cases, while her children were neglected
and becoming unmanageable. The Society gave a diet order, and arranged for the
children to go to the country, to have their adenoids removed, to secure glasses,
etc. The church has provided the rent ($1.50 a week) and occasionally clothing,
and the relatives give food. ~Irs. D. earns $.) to $7 a week doing day's work, the
relatives or the day nursery caring for the children in her absence. Fearing that
she is overworking, the Society has offered aid if she will do less work, but she has
refused. The volunteer visitor, who sees her often and who has her confidence,
has finally persuaded her to take a two weeks' vacation, her working places to be
kept for her. One of the children is predisposed to tuberculosis but is not tuber­
cular. Otherwise the family seems in good condition .

. lV-o. 28. Italian, aged twenty-nine in I906; children eight, six, four, twins one
year, and one (illegitimate) born after application. ~lr. E. was a tailor, and ~frs. E.
finished coats when her husband was out of work. He died of pneumonia in ~Iarch,
1906, and $82 of the $100 death benefit was expended for the funeral. After a
month, during which she lived on the remainder and on credit, Mrs. E. was referred
to the C. O. S. by the Italian St. Vincent de Paul Society. Her mother, brother
and sister lived in the same house with her. Since ~lrs. E.'s health was good, she
was adyised to look for work, but she seemed un\\-illing to do this, expecting the
Society to give her full support. As she had been a dressmaker in Italy, efforts were
made to give hel special training so that she could do dressmaking here, but
this plan proved impossible because she did not speak enough English. The
city aided for two months and then refused further aid as Mrs. E. had not
yet gone to work. Arrangements were made for her to put the children in the
nursery, and she then got work in a tailor shop at about $S a week. The early
reports in regard to her character had been good, but before the end of 1906

a child was born. ~:Irs. E. did not deny that this child was illegitimate. A
boy of seventeen, charged with being its father, claimed that Mrs. E. had been
visited by other men and refused to marry her. The Society for the Prevention of
Cruelty to Children investigated but did not take the children. In 1907 one of the
twins died. l\1rs. E. left the baby at home while she went out to work, and refused

52

,
I
;
,
•
,

boy as gas-fitter at $1.50 a day, and the younger girl as typewriter at $6 a week. The
mother has usually earned S5 a week. During the ten years the family has been
known to the Society, a volunteer visitor has kept in close touch with them, helping
to secure \Vork for the mother and ad\'ising about medical care and employment for
the children. The whole family are in better health than in 1891. The material
relief recorded was $ 100.

}.TO• 17- Irish, aged orty in 1905; children eight,fve, three, one year. ~Ir. D.,
a laborer, was intemperate and for years had done only odd jobs. For eight years
the family had been helped by the city, by private charity and by the church. In
1900 and again in 1905, they had asked help when ~fr. D. was in jail charged by his
wife with non-support. At his death in 1908, l\frs. D. spent $91.50 of the $224 in­
surance for the funeral. She applied the next day to the city, but no aid was given
because of the insurance. Three months later the family was referred to thc C. O. S.
bya hospital for consumptives, 1\lrs. D. being an arrested case of tuberculosis. She
was at that time nursing in confinement cases, while her children were neglected
and becoming unmanageable. The Society gave a diet order, and arranged for the
children to go to the country, to have their adenoids removed, to secure glasses,
etc. The church has provided the rent ($1.50 a week) and occasionally clothing,
and the relatives give food. ~Irs. D. earns $" to $7 a week doing day's work, the
relatives or the day nursery caring for the children in her absence. Fearing that
she is overworking, the Society has offered aid if she will do less work, but she has
refused. The volunteer visitor, who sees her often and who has her confidence,
has finally persuaded her to take a two weeks' vacation, her working places to be
kept for her. One of the children is predisposed to tuberculosis but is not tuber­
cular. Otherwise the family seems in good condition .

. lvo. 28. Italian, aged twenty-nine in I906; children eight, six, four, twins one
year, and one (illegitimate) bont. af ter aPPlication. ~lr. E. was a tailor, and ~frs. E.
finished coats when her husband was out of work. He died of pneu lI10nia in ~Iarch,
1906, and $82 of the $100 death benefit was expended for the funeral. Af ter a
month, during which she lived on the remainder and on credit, Mrs. E. was referred
to the C. O. S. by the Italian St. Vincent de Paul Society. Her mother, brother
and sister lived in the same house with her. Since ~lrs. E.'s health was good, she
was adyised to look for work, but she seemed un\\-illing to do this, expecting the
Society to give her fuil support. As she had been a dressmaker in Italy, efforts were
made to give hel special training so that she could do dressmaking here, but
this plan proved impossible because she did not speak enough English. The
city aided for two months and then refused further aid as Mrs. E. had not
yet go ne to work. Arrangements were made for her to put the children in the
nursery, and she then got work in a tailor shop at about $S a week. The early
reports in regard to her character had been good, but before the end of 1906

a child was born. ~:Irs. E. did not deny that this child was illegitimate. A
boy of seventeen, charged with being its father, claimed that Mrs. E. had been
visited by other men and refused to marry her. The Society for the Prevention of
Cmelty to Children investigated but did not take the children. In 1907 one of the
twins died. l\1rs. E. left the baby at home while she went out to work, and refused

52

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

•

all suggestions for its care. She kept requesting the commitment of this baby and
of the other children, but the societies interested felt that she should not be relieved
of responsibility for them. Relatives sometimes looked after the children, and a
day nursery had cared for them until the illegitimate child was born, when it re-
fused to take them any longer because of lVlrs. E.'s character. It later agreed
to take the children again, however, and give them all their meals, but she seemed
unwilling to accept this arrangement. An Italian visitor tried in vain to per­
suade her and the family was again referred to the Society for the Prevention of
Cruelty to Children. Before any action was taken Mrs. E. took the baby to
another city, where it is now at board with friends. She then rehll ned and went
to work, her mother caring for the other children in her absence. Relatives aided
a great deal. The oldest boy got beyond her control, was brought into court on
a charge of "breaking and entering," and is now in the care of the state. Three
of the children are with 1\'lrs. E.'s parents. The material relief recorded was $10.

J.Vo. 29. Italian, aged thirty in 1899; children ten, seven, six, our, three years.
Mr. F., a tailor, died in 1897, and the three older children, by his first wife,
were taken peunanently by his relatives. !.Ir. F.'s father and two cousins boarded
with the widow, and in this way she managed to support for two years until
the two cousins left. She then applied to the city, which referred her to the C. O. S.
A plan was made for her to work in the tailor shop of a relative, for the relatives to
help, and for a private agency to aid in groceries and pay for the children's care in a
nursery. Mrs. F. was not strong, however; she suffered from weak eyes and bad
headaches. Glasses were obtained, and she was sent several times for long periods
to a convalescent home. She made every effort to support herself but was fre­
quently out of work; the Society was unable to find it for her because of her
inability to speak English. At first she earned not more than $2.50, but later she
earned $5 and finally $7 a week. As the relatives ceased helping the aid was in-

..

creased, varying with her earnings and averaging about $2 a week, with occasional
help in rent. The allowance is now being decreased, as Mrs. F. is nearly self-sup­
porting. The fourth child suffers from a double cUlvature of the spine and is at a
convalescent home, where her health can improve while she is attending the high
school. The mother is in good health; the family is being kept in touch with whole­
some influences and is visited by a volunteer.

Ifo. 41. ...'!\lova Scotian, aged thirty-eight in I908; children eight, six, four, two,
under one year. ~·Ir. G., a night watc an, ealning $12 a week, was killed
in 1907 while at work. His family received from insurance $280, from fellow
workmen $94, and from an employes' insurance company $100; $113 was spent for
the funeral. A month later the family was referred to the C. O. S. by another private
agency and by the city. The $194 remaining after the funeral and other expenses
had been met was placed in the hands of a member of the district committee as
trustee and was used for rent. The church gave Mrs. G. $1.50 in groceries every
week. She was a good mother, capable and most anxious to keep her home to­
gether. The Society obtained work for her at folding and labelling shoe laces, by
which she could earn about $4 a week at home, working five hours a day. At one
time she had pneumonia and was sent to a hospital, the children being tem-

53

•

•

all suggestions for its care. She kept requesting the commitment of this baby and
of the other children, but the societies interested felt that she should not be relieved
of responsibility for them. Relatives sometimes looked aft er the children, and a
day nursery had cared for them until the illegitimate child was born, when it re-
fused to take them any longer because of lVlrs. E.'s character. It later agreed
to take the children again, however, and give them all their meals, but she seemed
unwilling to accept this arrangement. An Italian visitor tried in vain to per­
suade her and the family was again referred to the Society for the Prevention of
Cruelty to ehildren. Before any action was taken Mrs. E. took the baby to
another city, where it is now at board with friends. She then rehll ned and went
to work, her mother caring for the other children in her absence. Relatives aided
a great deal. The oldest boy got beyond her control, was brought into court on
a charge of "breaking and entering," and is now in the care of the state. Three
of the children are with 1\'lrs. E.'s parents. The material relief recorded was $10.

J.Vo. 29. Italian, aged thirty in 1899; children teti, seven, six, our, three years.
Mr. F., a tailor, died in 1897, and the three older children, by his fust wife,
were taken pennanently by rus relatives. !.Ir. F.'s father and two cousins boarded
with the widow, and in this way she managed to support herself for two years nntil
the two cousins left. She then applied to the city, which referred her co the C. O. S.
A plan was made for her to work in the tailor shop of a relative, for the relatives to
help, and for a private agency to aid in groceries and pay for the children's care in a
nursery. Mrs. F. was not strong, however; she suffered from weak eyes and bad
headaches. Glasses were obtained, and she was sent several times for long periods
to a convalescent home. She made every efIort to support herself but was fre­
quently out of workj the Society was unable to find it for her because of her
inability to speak English. At fust she earned not more than $2.50, but later she
earned $5 and finally $7 a week. As the relatives ceased helping the aid was in-

..

creased, varying with her earnings ahd averaging about $2 a week, with occasional
help in rent. The allowance is now being decreased, as Mrs. F. is nearly self-sup­
porting. The fourth child suffers from a double cUlvature of the spine and is at a
convalescent home, where her health can improve while she is attending tbe high
school. The mother is in good health; the family is being kept in touch with whole­
some influences and is visited by a volunteer.

lfo. 41. ...'!\lova Scotian, aged thirty-eight in I908; children eight, six, four, two,
under one year. ~·Ir. G., a night watc an, eatning $12 a week, was killed
in 1907 while at work. His family received from insurance $280, from fellow
workmen $94, and from an employes' insurance company $100; $113 was spent for
the funeral. A month later the family was referred to the C. O. S. by another private
agency and by the city. The $194 remaining af ter the funeral and other expenses
had been met was placed in the hands of a member of the district committee as
trustee and was used for rent. The church gave Mrs. G. $1.50 in groceries every
week. She was a good mother , capable and most anxious to keep her home to­
gether. The Society obtained work for her at folding and labelling shoe laces, by
which she could earn about $4 a week at home, working five hours a day. At one
time she had pneumonia and was sent to a hospital, the children being tem-

53

•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

•

!
I

I
I ,
I

porarily put in a Home. On her return the friendly visitor, who is efficient and
conscientious, made a point of having her move to more sunny and pleasant rooms,
and taught her wholesome cooking. She now seems in better health. The baby
died, but the other children are strong and well behaved. Since the rent fund
has been exhausted, a private agency has paid the rent, and a relative and an in­
terested individual have helped somewhat. The relief and care . continue for
three or four years.

No. 42. }.T ova Scotian, aged thirty-se1Jen in 1904; children eight, six, ve, three,
two years. l\Ir. H. died in 1904 from Bright's disease. Of the $240 insurance,
$140 was spent for the funeral and the remainder, together with what the mother
earned by cleaning, supported the fa . y for five months. She then applied to
the city for work, and was referred to the C. o. S. At first she had regular work
at $9 a week, which kept her from home most of the day. Her mother and
brother lived with her, the former caring for the children in her absence and the
latter paying her $4 a week board. The Society considered the income adequate at
this time. Later on she earned only $4 a week; the brother developed tuberculosis
and paid only $2 a week board, and finally went to a hospital. The city therefore
gives $2 a week in groceries, the church aids irregularly and a private society gives
clothing. Mrs. H. seems not so strong as she was. The children attend school reg­
ularly and are fairly well, except the second child, who has tuberculosis and is
receiving treatment and special diet.

lVo. 45. Italian, aged thirty-two in 1910; children eight, Se1Jen, three years and
one:born after application. Mr. 1. was a tailor's helper earning $9 to $12 a week,
his work being often irregular. The family had lived in two rooms for which they
paid $5 a month rent. Mr. I. died in 1910 from appendicitis, leaving no insurance,
but Mrs. I. had some savings on which she lived for a few weeks. A subscription of
$89 raised by friends paid for the funeral. Three weeks after his death Mrs. I.
applied to the C. O. S. She was unable to work because of her approaching con­
finement, and the city agreed to give $3 a week and coal in winter, and a private
agency $2 a week. This regular allowance is to continue until the baby is old
enough to permit l\Irs. I. to work. The three older children are small and back­
ward, but the new baby seems healthy. An Italian friendly visitor is in close touch
with the fanlily, and is teaching ltIrs. I. to sew.

1'70.46. Irish, aged thirty in I905; children three and under one year. Mr. J.,
a foundry worker earning $1 I a week, died of pneumonia in 1905 after a short illness.
The family received $250 insurance and $90 from a collection among the man's
friends, most of which was spent for the funeral and for debts. A month later l\frs .

. applied to the city, and was referred to the C. O. S. She was not very strong, but
her doctor said that she was able to work. She was urged to let her sister, who was
willing, take the older child and to take a place at service with the baby, but
she refused. Then arrangements were made for another woman to live with
her and care for the children while she went out to work, but she did not like the
woman. It was then agreed to give relief for three months to see whether she could
get work. The city gave $2 a week in groceries, the church helped, and a private

54

•

!
I

I
I ,
I

porarily put in a Home. On her return the friendly visitor, who is efficient and
conscientious, made a point of having her move to more sunny and pleasant rooms,
and taught her wholesome cooking. She now seems in better health. The baby
died, but the other children are strong and weIl behaved. Since the rent fund
has been exhausted, a private agency has paid the rent, and a relative and an in­
terested individual have helped somewhat. The relief and care . continue for
three or four years.

No. 42. }.T ova Scotian, aged thirty-se1Jen in 1904; children eight, six, ve, three,
two years. l\Ir. H. died in 1904 from Bright's disease. Of the $240 insurance,
$140 was spent for the funeral and the remainder, together with what the mother
eamed by cleaning, supported the fa . y for five months. She then applied to
the city for work, and was referred to the C. O. S. At fust she had regular work
at $9 a week, which kept her from home most of the day. Her mother and
brother lived with her, the former caring for the children in her absence and the
latter paying her $4 a week board. The Society considered the income adequate at
this time. Later on she eamed only $4 a week; the brother developed tuberculosis
and paid only $2 a week board, and finally went to a hospital. The city therefore
gives $2 a week in groceries, the church aids irregularly and a private society gives
clothing. Mrs. H. seems not so strong as she was. The children attend school reg­
ularly and are fairly weIl, except the second child, who has tuberculosis and is
receiving treatment and special diet.

iVo. 45. Italian, aged thirty-two in 1910; children eight, Se1Jen, three years and
one:born af ter application. Mr. 1. was a tailor's helper eaming $9 to $12 a week,
his work being of ten irregular. The family had lived in two rooms for which they
paid $5 a month rent. Mr. I. died in 1910 from appendicitis, leaving no insurance,
but Mrs. I. had some sa vings on which she lived for a few weeks. A subscription of
$89 raised by friends paid for the funeral. Three weeks af ter hls death Mrs. I.
applied to the C. O. S. She was unable to work because of her approaching con­
finement, and the city agreed to give $3 a week and coal in winter, and a private
agency $2 a week. This regular allowance is to continue until the baby is oid
enough to permit l\Irs. I. to work. The three older children are small and back­
ward, but the new baby seems healthy. An Italian friendly visitor is in close touch
with the fanlily, and is teaching ltIrs. I. to sew.

1'70.46. Irish, aged thirty in I905; children three and under one year. Mr. J.,
a foundry worker earning $1 I a week, died of pneumonia in 1905 af ter a short illness.
The family received $250 insurance and $90 from a collection among the man's
friends, most of which was spent for the funeral and for debts. A month later l\frs .

. applied to the city, and was referred to the C. O. S. She was not very strong, but
her doctor said that she was able to \Vork. She was urged to let her sister, who was
willing, take the older child and to take a place at service with the baby, but
she refused. Then arrangements were made for another woman to live with
her and care for the children while she went out to work, but she did not like the
woman. It was then agreed to give relief for three months to see whether she could
get work. The city gave $2 a week in groceries, the church helped, and a private

54

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

society gave milk, which was later discontinued. As she was anemic the whole
family was sent to the country several times. She found work in a store at Ss a
week, though this was not very regular. She was supposed to put the children in
the nursery, but did so very irre arly. The matron of the nursery thinks she is
now all right physically, and her work is at present steady.

No. 47. Italian, aged thirty- ve in 1908; children ten, ve, three, under one year.
Mr. K. was a painter earning $12 a week, although often laid off because of ill
health and dull season. He died in 1908 of tubercular peritonitis after six
months' illness, leaving his family without resources. He was buried by the state.
Five months before his death the family applied to the C. O. S., which secured money
to pay the rent, and a regular allowance of $4 a week and clothing from a relief
agency. Mrs. K. was not strong. The doctor stated that she was neurasthenic
but that there was nothing else the matter with her. She went to work in a tailor­
ing establishment, and in her absence her mother, who lives with her, cared for the
children. She now earns from $2.50 to $9 a week according to the season. As it
was difficult to learn what her income really was, it was arranged that she bring a
statement of the amount earned to the office of the relief society each week, and a id
is given accordingly. Care has to be exercised in aiding, as her mother is a ready
alms-seeker. Mrs. K.'s health is better now that her tnind is occupied by her work,
and the children are well brought up.

No. 52. Irish, aged thirtyfour in IgIO; children three and under one year. ~Ir.

L., a Nova Scotian, was a fisherman. He had worked very ineg rly, partly be­
cau'se of intemperance and partly because of organic heart trouble, which caused his
death in 1910. His insurance, $100, was mostly used for debts, and the funeral ex­
penses were paid by a private agency. Later the family secured a benefit subscrip­
tion of $75, which met current expenses for four months. ~Irs. L. was very anemic
and nervous as the result of poverty during her husband's life, and the children were
also frail. She applied to the C. O. S. a month after his death, and it offered her
a chance to go to the country to rest, leaving the children with relatives. This
she refused to do, as the baby had marasmus and she was afraid to leave it. She
was anxious to keep her home together, but was physically unable to work. She
tried to rent one room but could not find a decent lodger. The family was moved to
better surroundings, and the needed medical care was provided. A regular allow­
ance of $7 a week was given by her relatives, the city and two private agencies which
care for the children of sailors; the church also aided i ne arly. This allowance
provides for extra nourishment for l\frs. L. and the baby, who are now both much
better. The doctor at the ~filk Conuuittee's depot states that the child's remark­
able gain has been due to the careful way in which the mother carried out his in­
structions. As soon as l\lrs. L. is physically able, she will retulll to her earlier oc-
cupation as restaurant cook, and the children will be placed in the nursery. The
regular allowance will then probably be decreased .

. 1Vo. 53. Irish, aged thirty-six in Igog; children eight, six, jour, tu'o years.
Mr. ~1., a pipe insulator earning $18 a week, died in 1909 after two years' illness
following a stroke of apoplexy. During most of this period the fatuily had been in

55

society gave milk, which was later discontinued. As she was anemie the whole
family was sent to the country several times. She found work in a store at Ss a
week, though this was not very regular. She was supposed to put the children in
the nursery, but did so very irre arly. The matron of the nursery thinks she is
now all right physically, and her work is at present steady.

No. 47. Italian, aged thirty- ve in 1908; children ten, ve, three, under one year.
Mr. K. was apainter earning $12 a week, although often laid off because of ill
health and dull season. He died in 1908 of tubercular peritonitis af ter six
months' illness, leaving his family without resources. He was buried by the state.
Five months before his death the family applied to the C. O. S., which secured money
to pay the rent, and a regular allowance of $4 a week and clothlng from arelief
agency. Mrs. K. was not strong. The doctor stated that she was neurasthenic
but that there was nothing else the matter with her. She went to work in a tailor­
ing establishment, and in her absence her mother, who lives with her, cared for the
children. She now earns from $2.50 to $9 a week according to the season. As it
was difficult to leam what her income really was, it was arranged that she bring a
statement of the amount eamed to the office of the relief society each week, and aid
is given accordingly. Care has to be exercised in aiding, as her mother is a ready
alms-seeker. Mrs. K.'s health is better now that her luind is occupied by her work,
and the children are weIl brought up.

No. 52. Irish, aged thirty10ur in IgIO; children three and under one year. ~Ir.

L., a Nova Scotian, was a fisherman. He had worked very joeg rly, partly be­
cau'se of intemperance and partly because of organic heart trouble, whlch caused hls
death in 1910. His insurance, $100, was mostly used for debts, and the funeral ex­
penses were paid by a private agency. Later the family secured a benefit subscrip­
tion of $75, which met current expenses for four months. ~Irs. L. was very anemie
and nervous as the result of poverty during her husband's life, and the children were
also frail. She applied to the C. O. S. a month aft er hls death, and it offered her
a chance to go to tbe country to rest, leaving the children with relatives. This
she refused to do, as the baby had marasmus and she was afraid to lea ve it. She
was anxious to keep her home together, but was physically unable to work. She
tried to rent one room but could not find a decent lodger. The family was moved to
better surroundings, and the needed medical care was provided. A regular allow­
ance of $7 a week was given by her relatives, the city and two private agencies which
care for the children of sailors; the church also aided i ne arly. This allowance
provides for extra nourishment for l\frs. L. and the baby, who are now both much
better. The doctor at the ~filk Comrllittee's depot states that the child's remark­
able gain has been due to the careful way in which the mother carried out his in­
structions. As soon as l\lrs. L. is physically able, she will returll to her earlier oc-
cupation as restaurant cook, and the children wiIl be placed in the nursery. The
regular allowance will then probably be decreased .

. 1Vo. 53. 1 rish, aged thirty-six in Igog; children eight, six, four, tu'o years.
Mr. ~1., a pipe insulator earning $18 a week, died in 1909 af ter two years' illness
following a stroke of apoplexy. During most of this period the falnily had been in

55

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

,
• ,
J ,
, ,
• , ,
,
,

•

the care of the C. O. S., savings having been exhausted soon after his sickness began.
Help had been given by relatives, the church and the city, and efforts had been made
to send ~Ir. M. to the almshouse hospital and later to the insane asylum. This plan
failed, however, because of his objections and the family's indifference. At the
time of his death ~Irs. 1\'1. and the children were badly run down. Temporary care
away from home was secured for several of them, including operations for removing
adenoids and tonsils and for squinting. For the baby, who was tubercular, extra
nouris ent was provided under the supervision of the tuberculosis nurse until
she was pronounced cured. A regular allowance of $3 a week was provided by the
church and city, and some help was given by a private agency. The relatives gave
occasional aid. Mrs. M.'s two brothers-in-law boarded with her, paying together
$8.50 a week, but they left in December, 1909. She then started a paper route in
which the boy of nine helps, earning about $3 weekly. Since this work takes her
from home only two hours a day and is out of doors, the Society considers it a
good occupation. The whole family, which was probably pre-tubercular, has gained
greatly in health. The school nurse reports that the children are in school regu­
larly. When the baby is old enough to go to kindergarten, the question of securing
more remunerative work for ~Irs. 1v1. and its possible effect on her health will be
considered. The regular allowance will be continued for some years.

No. 55. Colored, aged thirty-three in 1901; children ten, eight, six, four, two
years. Mr. N., a meat carver, died in 1901, leaving the family without resources.
For three years before his death the C. O. S. had been interested, the city had aided
occasionally, and Mrs. N. had at times supported the family when he was out of
work. For six months after his death she earned enough to live on, but then applied
to the city and was given coal and groceries. The Society promised to supple­
ment the city's aid when necessary. The oldest child, who was a cripple, died in
1902. In 1903 the city gave $6 a month regularly, as l\1rs. N. earned only $3.50 a
week. This was continued until 1905, when she was earning $6.50 a week.
During this period the family was moved to a better tenement and medical care
was provided. The children were cared for in ~1rs. N.'s absence by neighbors.
A volunteer taught the older girl how to help with the housework and saw that
the children were in school regularly. ~Irs. N.'s work was irregular, sometimes
day's work and sometimes cleaning buildings. At one time she had male lodgers.
There was a report that she was immoral and the city refused relief, though there
was no corroboration. The visitor and the church visitor believed that the story
was untrue, but ~1rs. N. on their advice gave up taking lodgers. She was then
earning $6 a week and got on without relief except in clothing. She is respectable
and hardworking, keeps her home neat, and is ambitious to have her children well
educated. The second child, a girl, is going to the high school, having graduated
from the granlluar school with high honors and as class poet! l\lrs. N. has been
practically self-supporting for the last four years.

l\~o. 59. Irish American, aged thirty-nine in I904; children ten, nine, eight, six,
four, tu'o years. l\1r. 0., a laborer earning $12 a week, died of typhoid fever in 1904,

leaving no resources. Three weeks later ~Irs. O. applied for help to the city and $2 a
week was given in groceries. A few weeks after that she applied to the C. O. s.

56

,
• ,
J ,
, ,
• , ,
,
,

•

the care of the C. O. S., savings having been exhausted soon af ter his sickness begane
Help had been given by relatives, the church and the city, and efIorts had been made
to send ~Ir. M. to the almshouse hospital and later to the insane asylurn. This plan
failed, however, because of rus objections and the family's indifIerence. At the
time of hls death ~Irs. 1\'1. and the children we re badly run down. Temporary care
away from home was secured for several of them, including operations for removing
adenoids and tonsils and for squinting. For the baby, who was tubercular, extra
nouris ent was provided under the supervision of the tuberculosis nurse until
she was pronounced cured. A regular allowance of $3 a week was provided by the
church and city, and some help was given by a private agency. The relatives gave
occasional aid. Mrs. M.'s two brothers-in-Iaw boarded with her, paying together
$8.50 a week, but they left in December, 1909. She then started a paper route in
which the boy of nine helps, earning about $3 weekly. Since this work takes her
from home only two hours a day and is out of doors, the Society considers it a
good occupation. The whole family, which was probably pre-tubercular, has gained
greatly in health. The school nurse reports that the children are in school regu­
larly. When the baby is old enough to go to kindergarten, the question of securing
more remunerative work for ~Irs. 1v1. and its possible effect on her health will be
considered. The regular allowance will be continued for some years.

No. 55. Colored, aged thirty-three in 1901; children ten, eight, six, jour, two
years. Mr. N., a meat carver, died in 1901, leaving the family without resources.
For three years before his death the C. O. S. had been interested, the city had aided
occasionally, and Mrs. N. had at times supported the family when he was out of
work. For su months af ter rus death she earned enough to live on, but then applied
to the city and was given co al and groceries. The Society promised to supple­
ment the city's aid when necessary. The oldest child, who was a cripple, died in
1902. In 1903 the city gave $6 a month regularly, as l\1rs. N. eamed only $3.50 a
week. This was continued until 1905, when she was eaming $6.50 a week.
During this period the family was moved to a better tenement and medica 1 care
was provided. The children we re cared for in ~1rs. N.'s absence by neighbors.
A volunteer taught the older girl how to help with the housework and saw that
the children were in school regularly. ~Irs. N.'s work was irregular, sometimes
day's work and sometimes cleaning buildings. At one time she had male lodgers.
There was a report that she was immoral and the city refused relief, though there
was no corroboration. The visitor and the church visitor believed that the story
was untrue, but ~1rs. N. on their advice gave up taking lodgers. She was then
earning $6 a week and got on without relief except in clothing. She is respectable
and hardworking, keeps her home neat, and is ambitious to have her children weIl
educated. The second child, a girl, is going to the high school, having graduated
from the granlluar school wi th high honors and as class poet! l\lrs. N. has been
practically self-supporting for the last four years.

l\~o. 59. Irish Americall, aged thirty-nine in I904; children ten, nine, eight, six,
jour, tu'o years. l\1r. 0., a laborer earning $12 a week, died of typhoid fever in 1904,

leaving no resources. Three weeks later ~Irs. O. applied for help to the city and $2 a
week was given in groceries. A few weeks af ter that she applied to the C. O. S.

56

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

"She was unwilling to accept charity beyond the city aid at first. \Vas helped out
by friends and her sister for about a year." She did day's work, earning $5 to $6 a
week, but as she found she could not support her family without more help, an addi­
tional regular allowance of $2.50 a week was organized from private sources. The
children of school age attended regularly, as reported by their teachers, and seemed
better d~sciplined than when they had been under their father's influence. l\Irs.
O.'s health suffered from overwork and from the results of an operation, so that
additional relief was needed for a time. The two older girls, who stayed in school
until they were fifteen years old, graduated from the grarl1lUar school, and the oldest
then went to the trade school. She now earns $6 in a 'linery shop, and the
second, who has just graduated, is doing housework for the sUlnmer. The regular
allowance has been discontinued, but the volunteer, who was deeply interested in

•

the family, still sees them often.

}lo. 60. Irish, aged orty-two in 1910; children eleven, ten, eight, six, our, one
year. l\;Ir. P. had been a teamster and watc an earning $8 to $ 11 a week. He
was an intelligent, honest workman, but was unable to do heavy work because of
heart trouble, and his wife had supplemented his earnings by doing day's work.
For two years before his death the family had been known to the C. O. S. A
fOIIner employer was paying the rent and giving Mrs. P. $8 a week, at first directly
and later through the Society. Some additional relief was being given by a private
agency, the city and the church. Mr. P. died in 1909, leaving $500 insurance, of
which $175 was spent for the funeral and back bills. Because of the large amount
remaining, relief was temporarily discontinued. \Vhen all of the remainder but
$50 had been spent, the Society tried to get the former employer to resume the
support of the family. She declined for a time, but has now agreed to pay the rent.
In the meantime the city had agreed to give $2 a week regularly, and an interested
individual and the church had aided irregularly. Mrs. P. has varicose veins and is
unable to do steady or heavy work. She now earns $2 a week caring for a child,
and takes in a little washing. One of the children, outside of school hours, is tem­
porarily earning $1 a week and a home as nurse girl, and another is spending the
S1.lIumer with relatives. A volunteer visitor is interested. The family's health and

home conditions seem satisfactory.

No. 61. Irish, aged thirty-one in 1904; children four, three, under one year.
Mr. Q., a freight handler earning $12 a week, died in 1904 of tuberculosis after five
months' illness, during which the C. O. S. provided medical care and fellow work­
men and a private agency aided. His wife, who was temporarily insane, was sent
to a hospital just before his death, a,nd his sister took the children. Eight months
after his death 1\1rs. Q. was discharged from the hospital. A baby was born
just before this but did not live long. She applied to the city and was referred
by it to the Society. As Mrs. Q. drank spasmodically and had been mentally
unbalanced (her mother had also been insane), it seemed wise not to re-establish
the home. .l\Irs. . took a place at service, therefore, and the children remained
with relatives. Part of the time she paid their board and later the state paid it.
In 1908 she brought the children home, as her health had improved. She was
then earning $6 a week at day's work, the children being cared for in a day nur-

.- ...
~I

"She was unwilling to accept charity beyond the city aid at first. \Vas helped out
by friends and her sister for about a year." She did day's work, eaming $5 to $6 a
week, but as she found she could not support her family without more help, an addi­
tional regular allowance of $2.50 a week was organized from private sourees. The
children of school age attended regularly, as reported by their teachers, and seemed
better d~sciplined than when they had been under their father's influence. l\Irs.
O.'s health suffered from overwork and from the results of an operation, so that
additional reHef was needed for a time. The two older girls, who stayed in school
until they were fiJteen years oId, graduated from the grarl1lUar school, and the oldest
then went to the trade school. She now earns $6 in a 'linery shop, and the
second, who has just graduated, is doing housework for the sUlnmer. The regular
allowance has been discontinued, but the volunteer, who was deeply interested in

•

the family, still sees them of ten.

J.lo. 60. Irisk, aged orty-two in 1910; children eleven, ten, eight, six, Dur, one
year. l\;Ir. P. had been a teamster and wa tc an eaming $8 to $ 11 a week. He
was an intelligent, honest workman, but was unable to do heavy work because of
heart trouble, and his wife had supplemented bis earnings by doing day's work.
For two years before his death the family had been known to the C. O. S. A
fOIIner employer was paying the rent and giving Mrs. P. $8 a week, at fust directly
and later through the Society. Some additional relief was being given by a private
agency, the city and the church. Mr. P. died in 1909, leaving $500 insurance, of
which $175 was spent for the funeral and back bills. Because of the large amount
remaining, relief was temporarily discontinued. \Vhen all of the remainder but
$50 had been spent, the Society tried to get the former employer to resume the
support of the family. She declined for a time, but has now agreed to pay the rent.
In the meantime the city had agreed to give $2 a week regularly, and an interested
individual and the church had aided irregularly. Mrs. P. has varicose veins and is
unable to do steady or heavy work. She now eams $2 a week caring for a child,
and takes in a little washing. One of the children, outside of school hours, is tem­
porarily earning $1 a week and a home as nurse girl, and another is spending the
SUlIlmer with relatives. A volunteer visitor is interested. The family's health and

home conditions seem satisfactory.

No. 61. [rish, aged thirty-one in 1904; children four, three, under one year.
Mr. Q., a freight handier earning $12 a week, died in 1904 of tuberculosis af ter five
months' illness, during which the C. O. S. provided medical care and fellow work­
men and a private agency aided. His wife, who was temporarily insane, was sent
to a hospital just before his death, a,nd his sister took the children. Eight months
af ter his death 1\1rs. Q. was discharged from the hospital. A baby was born
just before this but did not live long. She applied to the city and was referred
by it to the Society. As Mrs. Q. drank spasmodically and had been mentally
unbalanced (her mother had also been insane), it seemed wÎse not to re-establish
the home. .l\Irs. . took a place at service, therefore, and the children remained
with relativcs. Part of the time she paid their board and later the state paid it.
In 1908 she brought the children home, as her health had improved. She was
then earning $6 a week at day's work, the children being ca red for in a day nur-

.- ...
~I

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

sery. A cousin lodging with her paid $1 a week, and the church was giving $1.50,
So that no other relief was then given. \Vhen the lodger left, she was earning
only $4.50, and the city began aiding, "vhile the church continued its $1.50 and
the Society gave occasional help. ~\. volunteer visits and keeps watch over 1\lrs.
Q.'s health. She says that she feels better while going out to do day's work, as
it distracts her mind from her troubles. She had typhoid fever, and once had to
go back to the hospital for the insane for three weeks. The children are in good
condition and are now attending school regularly. The Society is supplementing
~lrs. Q.'s earnings irregularly, and believes that help will be needed for two years
longer.

No. 63. Irish American, aged thirty-five in I9IO; children twelve, eight, seven,
our, one year. Mr. R. had been a porter in a saloon earning a week. In 1908,

when the C. O. S. first knew the family: l\lrs. R. had tuberculosis. The Society
arranged for her to go to a sanatorium, and Mr. R. paid her board. Soon after her
return her husband developed tuberculosis and died in 1910 after a six-months'
illness. The children were all examined and pronounced free from the disease.
1\1r. R.'s uncle, a priest, aided generously, as did the church. The insurance was
$453, of which $150 was expended for the funeral and the remainder put in the bank.
~lrs. R. deceived the Society as to this amount and also as to the fact that she was
receiving $5 a week from her husband's uncle. She was nervous and melancholy
and was an arrested case of tuberculosis, while two of her children were pre-tubercu­
lar. Plans were therefore made to remove the family to the country, where ade-
quate care would still be provided. This plan was not carried out for five months,
partly because of difficulty in finding suitable rooms and partly because of Mrs.
R. 's vacillation. During this period the family received $6 a week from a private
agency and the church. Finally a house was found and]VIrs. R. was moved there
at the expense of the private agency. The next day she moved back at her own ex­
pense. She seemed so unreliable that she was sent to a hospital for mental exami­
nation. No mental trouble was found; but there were .still s ptoms of tubercu­
losis and sanatorium care was recommended. The oldest child went to relatives,
the next three to an institution, and the youngest was to be boarded in a family by
a children's agency. The Society then discovered how much money the mother
had in the bank and insisted that she was to pay board for the youngest child;
whereupon she refused to go to the sanatorium and brought all the children home in
spite of very effort to influence her. A month later she cOlluuitted suicide. It was
then learned that she had deposited $300 in the bank on the day of her death, and
that she had been receiving $5 a week from her husband's uncle, besides the relief
of $6 a week mentioned above. The oldest child was taken by relatives and the
others were placed in private families by the parish priest.

J.lo.66. Irish, aged thirty in 1910; children eight, six, our, one year. 1\lr. S., a
blacksmith's helper, earned $18 a week, but his work was irregular because of in­
temperance. He died in 1910 of pneumonia; his insurance, $110, covered the cost
of the funeral, some back rent and current expenses. Relatives helped, but at the
end of the month the landlord referred the family to the C. O. S. ~Irs. S. was
nervous and sensitive and much run down; she was sent to a hospital for an opera-

S8

sery. A cousin lodging with her paid $1 a week, and the church was giving $1.5°,
So that no other relief was then given. \Vhen the lodger left, she was earuing
only $4.50, and the city began aiding, \vhile the church continued its $1.5° and
the Society gave occasional help. ~\. volunteer visits and keeps watch over 1\lrs.
Q.'s health. She says that she feels better while going out to do day's work, as
it distracts her mind from her troubles. She had typhoid fever, and once had to
go back to the hospital for the insane for three weeks. The children are in good
condition and are now attending school regularly. The Society is supplementing
~lrs. Q.'s earnings irregularly, and believes that help wiU be needed for two years
longer.

No. 63. lrish American, aged thirly-five in IgIO; children twelve, eight, seven,
our, one year. Mr. R. had been a porter in a saloon eaming a week. In 1908,

when the C. O. S. fust knew the family: l\lrs. R. had tuberculosis. The Society
arranged for her to go to a sanatorium, and Mr. R. paid her board. Soon af ter her
return her husband developed tuberculosis and died in 1910 af ter a six-months'
illness. The children we re all examined and pronounced free from the disease.
1\1r. R.'s unde, a priest, aided generously, as did the church. The insurance was
$453, of which $150 was expended for the funeral and the remainder put in the bank.
~lrs. R. deceived the Society as to this amount and also as to the fact that shewas
receiving $5 a week from her husband's unde. She was nervous and melancholy
and was an arrested case of tuberculosis, while two of her children were pre-tubercu­
lar. Plans were therefore made to remove the family to the country, where ade-
quate care would still be provided. This plan was not carried out for five months,
partly because of difficulty in finding suitable rooms and partly because of Mrs.
R. 's vacillation. During this period the family received $6 a week from a private
agency and the church. Finally a house was found and]VIrs. R. was moved there
at the expense of the private agency. The next day she moved back at her own ex­
pense. She seemed 50 unreliable that she was sent to a hospital for mental exami­
nation. No mental trouble was found; but th ere were .still s ptoms of tubercu­
losis and sanatorium care was recommended. The oldest child went to relatives,
the next three to an institution, and the youngest was to be boarded in a family by
a children's agency. The Society then discovered how much money the mother
had in the bank and insisted that she was to pay board for the youngest child;
whereupon she refused to go to the sanatorium and brought all the children home in
spite of very effort to intluence her. A month later she conunitted suicide. It was
then learned that she had deposited $300 in the bank on the day of her death, and
that she had been receiving $5 a week from her husband's unde, besides the relief
of $6 a week mentioned above. The oldest child was taken by relatives and the
o thers were placed in private families by the parish priest.

J.lo.66. [rish, aged thirty in 1910; children eight, six, our, one year. 1\lr. S., a
blacksmith's helper, eamed $18 a week, but his work was irregular because of in­
temperance. He died in 1910 of pneumonia; his insurance, $110, covered the cost
of the funeral, some back rent and current expenses. Relatives helped, but at the
end of the month the landlord referred the family to the C. O. S. ~Irs. S. was
nervous and sensitive and much run down; she was sent to a hospital for an opera-

s8

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

,

•

tion and later to a convalescent home. Three of the children were with relatives
and the baby remained at home with Mrs. S.'s mother, who lived with her. The
rent, $10 a month, was paid by a private society and other relief was given as neces­
sity arose. On Mrs. S.'s retul Il, the faluily was moved to a better tenement. The
two older children were sent for the summer to Mrs. S.'s relatives. With the co­
operation of the relatives, a plan was made to move the family to a suburb where a
brother lived, but ~Irs. S., at first enthusiastic, finally refused to go because, as she
said, she feared she could not keep on good terms with her brother. In the mean­
time generous relief was given by the church and a private society, as ~Irs. S. was
unable to work. A niece, when out of work, lived with her at times. Later, when
~frs. S. was strong enough to do some work, she had difficulty in securing work that
she could do and became much discouraged. Suddenly she deserted her children,
following to Ireland a man with whom she had ome infatuated. The relatives
kept the family together for four weeks, but at the end of that time were arranging
with the Society to break up the home, when Mrs. S. returned. She married the
man soon after.

•

No. 69. A merican, aged twenty-one in 1909; children three, two years and one
born two months after application. Mr. T., a transfer agent earning $15 a week, died
of tuberculosis in 190<), leaving his wife expecting confinement within two months.
He had been totally incapacitated for only a month before his death, but had pre-
viously been working irregularly. During the last month the C. O. S. had been
interested and relatives had been giving living quarters rent free and other assist-
ance. This help was continued after Mr. T.'s death. en Mrs. T. had recovered
from her confinement she went back to her occupation before her marriage, working
as a clerk at from $5 to $6 per week. The relatives still pay the rent, and the church
gives $2 a week in groceries. ~I ·cal care was provided during her confinement
and a little relief is being given by a private society as necessary, but she has been
reluctant to accept aid. The mother-in-law lives with Mrs. T. and cares for
the older children while their mother works. The baby is being cared for tempor­
arily by the maternal grandparents. Its mother is nervously run dowll, and the
Society plans to find easier work which will pet (nit her to spend more time with
her family. A volunteer visitor is watching over her health, and sees her often.

No. 77. Irish, aged thirty-three in 1909; children eleven, ten, eight, seven, ve,
three, two, under one year. 1\lr. U. was a laborer earning $10 a week, but was often
out of work and was intemperate. For seven years before his death the C. o. S.
had been interested, and the city had aided occasionally. ~Irs. U. was untidy and
the children were not well cared for. At one time the family was referred to the
Society for the Prevention of Cruelty to Children, who found conditions bad but
not bad enough to warrant taking the children. ~:Ir. U. died in I of pneumonia,
lea ving only an insurance of $ I 77, which paid for the funeral. The church and the
city helped at the time of his death. Two weeks later a physician referred the fam­
ily to the Society. As Mrs. U. was delicate, a regular allowance of $3.50 a week
from the church and the city was arranged for, with extra relief from a private in­
dividual at times of sickness. She earns $4 a week cleaning. Her sister lives next
door and usually cares for the children in her absence. A volunteer visits the fam-

59

,

•

tion and later to a convalescent home. Three of the children we re with relatives
and the baby remained at home with Mrs. S.'s mother, who lived with her. The
rent, $10 a month, was paid by a private society and other relief was given as neces­
sity arose. On Mrs. S.'s retul Il, the faluily was moved to a better tenement. The
two older children were sent for the summer to Mrs. S.'s relatives. With the co­
operation of the relatives, a plan was made to move the family to a suburb where a
brother lived, but ~Irs. S., at fust enthusiastic, finally refused to go because, as she
said, she feared she could not keep on good terms with her brother. In the mean­
time generous relief was given by the church and a private society, as ~Irs. S. was
unable to work. A niece, when out of work, lived with her at times. Later, when
~frs. s. was strong enough to do some work, she had difficulty in securing work that
she could do and became much discouraged. Suddenly she deserted her children,
following to lreland a man with whom she had ome infatuated. The relatives
kept the family together for four weeks, but at the end of that time were arranging
with the Society to break up the home, when Mrs. S. retufned. She married the
man soon af ter.

•

No. 69. A merican, aged twenty-one in 1909; children three, two years and one
barn two months af ter application. Mr. T., a transfer agent earning $15 a week, died
of tuberculosis in 1909, leaving his wife expecting confinement within two months.
He had been totally incapacitated for only a month before hls death, but had pre-
viously been working irregularly. During the last month the C. O. S. had been
interested and relatives had been giving living quarters rent free and other assist-
ance. This help was continued af ter Mr. T.'s death. en Mrs. T. had recovered
from her confinement she went back to her occupation before her marriage, working
as a clerk at from $5 to $6 per week. The relatives still pay the rent, and the church
gives $2 a week in groceries. ~I ·cal care was provided during her confinement
and a little relief is being given by a private society as necessary, but she has been
reluctant to accept aid. The mother-in-law lives with Mrs. T. and cares for
the older children while their mother works. The baby is being cared for tempor­
arily by the maternal grandparents. lts mother is nervously run down, and the
Society plans to find easier work which wiIl pel luit her to spend more time with
her family. A volunteer visitor is watching over her health, and sees her of ten.

No. 77. Irish, aged thirty-three in 1909; ckildren eleven, ten, eight, seven, ve,
three, two, under one year. l\lr. U. was a laborer eaming $10 a week, but was of ten
out of work and was intemperate. For seven years before his death the C. O. S.
had been interested, and the city had aided occasionally. ~Irs. u. was untidy and
the children were not weil cared for. At one time the family was referred to the
Society for the Prevention of Cruelty to Children, who found conditions bad but
not bad enough to warrant taking the children. ~:Ir. U. died in I of pneumonia,
lea ving only an insurance of $ 1 77, which paid for the funeral. The church and the
city helped at the time of his death. Two weeks later a physician referred the fam­
ily to the Society. As Mrs. U. was delicate, a regular allowance of $3.50 a week
from the church and the city was arranged for, with extra relief from a private in­
dividual at times of sickness. She eams $4 a week cleaning. Her sister lives next
door and usually cares for the children in her absence. A volunteer visits the fam-

59

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

-

ily and sees that the children are in school regularly. Mrs. U.'s health is better
now, and her habits and her care of the children are much improved since her hus­
band's death. She is not strong enough, however, to do much work, and the regu­
lar allowance is to be increased to $7 a week.

If o. 79. Irish, aged thirty-nine in 1909; children six, four, bne year. Mr. V.,
an iron moulder, died of sunstroke in 1908. He left his family without financial
resources, so they went to live with his brother. Five months later Mrs. V. applied
to the city and was advised to place the children in an institution. This she refused
to do, and intermittent relief was given. In 1909 Mrs. V., having left her brother­
in-law's home, was referred by the district nurse to the C. O. S. The city was then
giving $2 a week in groceries. Mrs. V. was earning about $5 a week cleaning cars,
and her mother cared for the children in her absence. A volunteer visitor was
appointed and clothing given. The grandmother is said to drink, however, and to
neglect the children, and the city, while investigating this question, is withholding
relief. The visitor continues her interest and supervision, and the children are in
good health.

lVO. 80. Irish, aged thirty-four in 1910; children nine, seven, six, four, one year.
Mr. W., a postman earning $25 a week, died suddenly of pneumonia in 1910. His
insurance, and money given by pIe on his route, was $2,000, of which $500 paid
the funeral expenses, back bills, etc., and the remainder was put in the bank. Mrs.
\V.'s friends, finding that she was using this money up very fast, referred her to the
c. o. S. As her health was not good and the doctor said that she was not able to
work, no effort was made to secure her any emplo ent except a little church sewing.
Some of the time she has had a lodger who paid her $8 a month. An individual
interested by the Society agreed to give her $3 a week on condition that she draw
from the bank only $6 weekly. This plan is still being canied out and it is hoped
that in this way she can be tided over until the family becomes self-supporting.
As Mrs. \V. is extravagant, she has been asked to keep an account of her expendi­
tures and a volunteer advises with her about them.

IVo.8I. A-merican, aged thirty in 1909; children six, our, two, under one year.
~Ir. Y. was a superintendent in a navy yard earning $25 a week. He died of
diphtheria in 1908 after five months' illness. During that time Mrs. Y. had had
two lodgers, neighbors had given $85, and a former employer and relatives had
helped. ~Irs. Y. saved $300 from the insurance, so that relief was not n ed when
she first applied to the C. O. S. She began to make paper flowers at home and to
take in washing. She proved to have tuberculosis, however. Unsuccessful efforts
were made to get the relatives to take the children, who were finally put in institu­
tions. The Society arranged for her to go to the day camp, but a former employer
had her sent to a private sanatorium, where she paid her board from the insurance
money. When she left there she went to service in the country for nine months.
Later she set up her home again, the baby being left with her sister, however, who
still cares for it. She had $200 leit from the insurance. \Vith this as capital she
tried taking lodgers, but as she was not a good business woman, she was imposed
upon and lost money. Owing to this and to her very nervous condition, the lodging

60

-

ily and sees that the children are in school regularly. Mrs. U.'s health is better
now, and her hahits and her care of the children are much improved since her hus­
band's death. She is not strong enough, however, to do much work, and the regu­
lar allowance is to be increased to $7 a week.

lf o. 79. I rish, aged thirty-nine in 1909; children six, four, bne year. Mr. V.,
an iron moulder, died of sunstroke in 1908. He left his family without financial
resources, so they went to live with his brother. Five months later Mrs. V. applied
to the city and was advised to place the children in an institution. This she refused
to do, and intermittent relief was given. In 1909 Mrs. V., having left her brother­
in-law's home, was referred by the district nurse to the C. O. S. The city was then
giving $2 a week in groceries. Mrs. V. was earning about $5 a week cleaning cars,
and her mother cared for the children in her absence. A volunteer visitor was
appointed and clothing given. The grandmother is said to drink, however, and to
neglect the children, and the city, while investigating this question, is withholding
relief. The visitor continues her interest and supervision, and the children are in
good health.

iVO. 80. [rish, aged thirty-four in IglO; children nine, seven, six, four, one year.

Mr. W., a postman earning $25 a week, died suddenly of pneumonia in 1910. His
insurance, and money given by ple on hls route, was $2,000, of which $500 paid
the funeral expenses, back hills, etc., and the remainder was put in the bank. Mrs.
\V.'s friends, finding that she was using this money up very fast, referred her to the
c. o. S. As her health was not good and the doctor said that she was not able to
work, no effort was made to secure her any emplo ent except a little church sewing.
Some of the time she has had a lodger who paid her $8 a month. An individual
interested by the Society agreed to give her $3 a week on condition that she draw
from the bank only $6 weekly. This plan is still being canied out and it is hoped
that in this way she can be tided over until the family becomes self-supporting.
As Mrs. \V. is extravagant, she has been asked to keep an account of her expendi­
tures and a volunteer advises with her about them.

IVo.8I. Anzcrican, aged thirty in 1909; children six, our, two, under one year.
~Ir. Y. was a superintendent in a navy yard ealuing $25 a week. He died of
diphtheria in 1908 af ter five months' illness. During that time Mrs. Y. had had
two lodgers, neighbors had given $85, and a former employer and relatives had
helped. ~Irs. Y. saved $300 from the insurance, sa that relief was not n ed when
she first applied to the C. O. S. She began to make paper fiowers at home and to
take in washing. She proved to have tuberculosis, however. Unsuccessful efforts
were made to get the relatives to take the children, who were finally put in institu­
tions. The Society arranged for her to go to the day camp, but a former employer
had her sent to a private sanatorium, where she paid her board from the insurance
money. When she left there she went to service in the country for nine months.
Later she set up her home again, the baby being Ie ft with her sister, however, who
still cares for it. She had $200 leit from the insurance. \Vith this as capital she
tried taking lodgers, but as she was not a good business woman, she was imposed
upon and lost money. Dwing to this and to her very nervous condition, the lodging

60

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

house was soon given up. .NIrs. Y. now does no work except to care for her home.
She receives milk and a regular allowance of $7 a week, which will be continued for
at least three years. Another sister, a widow, and her child live with the family,
the former adding to the general fund her earnings of $5 to $ro a week. The vol­
unteer who visits every week has won l\1:rs. Y.'s confidence. She reports that the
children are attending school regularly. lVlrs. Y.'s health has on the whole im­
proved, and the family is doing well.

lYO. 86. American, aged about twenty-jive in I909; children two and
under one year. l\Ir. A. had never been strong but worked regularly when able,
earning $12 a week. He died in 1909, his wife expecting confinement in three
months. She received $331 insurance, from which she spent about $15(' for the
funeral, and paid seven months' back rent. Three weeks later she applied to a
private agency, which refused relief at the time because of the insurance. Imme­
diately after the baby was born, the C. O. S. became interested. The family was
then being helped to the extent of $2 to $3 a week by the city and the St. Vincent de
Paul Society. Mrs. A. was nervous and hysterical and had varicose veins. She
had little sense of truthfulness or economy, spent money given her foolishly, and
could with difficulty be persuaded to make sensible plans. Practically her only in­
come aside from the relief given to her was from hvo lodgers, who paid her $4 a
week, though the city suspected that she had some money in the bank left from
savings before her maniage. She had a relative in a near-by city who, the city
visitor felt, should care for her, and would be more likely to do so if the fanlily were
left in his care. As he and the St. Vincent de Paul Society were both in close touch,
the Society left the family to them. At one time ~Irs. A. went to another city,
but was sent back by a priest, and conditions are now as they were at the start.

No. 90. Colored, aged thirty in 1904; children ten, ve, three, one, under one year.
}'Ir. B., who worked in a coal yard, died in 1904 as the result of exposure in the win­
ter. Of his insurance of $125, $70 was spent for the funeral, $6 for a doctor's bill
and some for clothing. Mrs. B.'s brother lodged with her and, with his help and the
remainder of the insurance, the family got along for a month, when she applied to
the city. Soon after this the C. O. S. became interested, and for a time relief was
given by a private agency. The three-year-old child died about that time, and
the youngest baby late in the year. ~Irs. B. was neurasthenic~ lacked energy, and
expected to be supported by charity, as did her sister who lived with her. It was
decided therefore to provide medical care, but otherw'ise to put her on her own re­
sources so that she might be obliged to do more work. She has had two lodgers,
her brother and one other, who pay her $3.50 a week, but she has usually earned not
more than $1 a week in addition. The children have not received much care in
her absence, though the sister has watched over them. The brother who lived with
her was arrested on the complaint of a girl whom he had married and then deserted.
He no longer lives with l\Irs. B. but occasionally sends her some money. The sister
finally took a place in a family at $4 a week and helps a little. ~lrs. B. is better
physically, most of her ill health, according to the doctor's statement} having been
imaginary. The oldest girl proved wayward and is now being boarded in a family
under the supervision of a children's agency, the mother paying her board. She

61

house was soon given up. NIrs. Y. now does no work except to care for her home.
She receives milk and a regular allowance of $7 a week, which will be continued for
at least three years. Another sister, a widow, and her child live with the family,
the former adding to the general fund her eamings of $5 to $10 a week. The vol­
unteer who visits every week has won l\1:rs. Y.'s confidence. She reports that the
children are attending school regularly. lVlrs. Y.'s health has on the whole im­
proved, and the family is doing weIl.

lYO. 86. American, aged about twenty-jive in I909; children two and
under one year. l\Ir. A. had never been strong but worked regularly when ab Ie ,
earning $12 a week. He died in 1909, hls wife expecting confinement in three
months. She received $331 insurance, from which she spent about $15(, for the
funeral, and paid seven months' back rent. Three weeks later she applied to a
private agency, which refused relief at the time because of the insurance. Imme­
diately af ter the baby was born, the C. O. S. became interested. The family was
then being helped to the extent of $2 to $3 a week by tbe city and the St. Vincent de
Paul Society. Mrs. A. was nervous and hysterical and had varicose veins. She
had little sense of truthfulness or economy, spent money given her foolishly, and
could with difficulty be persuaded to make sensible plans. Practically her only in­
come aside from the relief given to her was from hvo lodgers, who paid her $4 a
week, though the city suspected that she had some money in the bank Ie ft from
savings before her maniage. She had a relative in a near-by city who, the city
visitor felt, should care for her, and would be more likely to do so if the fanlily were
left in his care. As he and the St. Vincent de Paul Society were both in close touch,
the Society left the family to them. At one time ~Irs. A. went to another city,
but was sent back by a priest, and conditions are now as they were at the start.

No. 90. Colored, aged thirty in 1904; children ten, ve, three, one, under one year.
}'Ir. B., who worked in a coal yard, died in 1904 as the result of exposure in the win­
ter. Of his insurance of $125, $70 was spent for the funeral, $6 for a doctor's bill
and some for clothing. Mrs. B.'s brother lodged with her and, with his help and the
remainder of the insurance, the family got along for a month, when she applied to
the city. Soon af ter this the C. O. S. became interested, and for a time relief was
given by a private agency. The three-year-old child died about that time, and
the youngest baby late in the year. ~Irs. B. was neurasthenic~ lacked energy, and
expected to be supported by charity, as did her sister who lived with her. It was
decided therefore to provide medical care, but otherw'lse to put her on her own re­
sources so that she might be obliged to do more work. She has had two lodgers,
her brother and one other, who pay her $3.50 a week, but she has usually eamed not
more than $1 a week in addition. The children have not received much care in
her absence, though tbe sister has watched over them. The brother who lived with
her was arrested on the complaint of a girl whom he had married and then deserted.
He no longer lives with l\Irs. B. but occasionally sends her some money. The sister
finally took a place in a family at $4 a week and helps a little. ~lrs. B. is better
physically, most of her iU health, according to the doctor's statement} having been
imaginary. The oldest girl proved wayward and is now bèÏng boarded in a family
under the supervision of a children's agency, the mother paying her board. She

61

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

will stay there until she is old enough to work. The fourth child, now seven years
old, has general tuberculosis; she is incurable and is in an institution. The only
child now at home is strong and seems to be improving morally through the discip­
line of school. The material relief recorded was $55.

-,-?\lo. g1. Euglish, aged thirty-three £n 1909; children seven, jive, jour, tizree years.
~1r. C. was an attendant; he worked irregularly and was said to be lazy. In
19°4, 1906, 19°7, and September, 190<), the children had been cared for in a tempor­
ary home for children. A month later 11rs. C. again applied to this home and was
referred by it to the C. O. S. Mr. C. was then in the hospital suffering from
cancer and tuberculosis. The Society was doubtful about his wife's morality, but
the evidence was not clear enough at that time to justify court action or the with­
holding of relief to force the break-up of the home. She was . ing, however, to
part with the two younger children and they were placed out by a children's so­
ciety.* The next month Mr. C. died, leaving the family without resources, except
$50 given by a bnn by which he had been employed. The two younger children
were still boarded out, 1vlrs. C. paying $2 a week toward their board. Two
dollars a week in groceries was given by a private agency, and some additional
groceries and coal by the church. The church visitor saw Mrs. C. often, and
all the agencies interested helped her to secure work. She at times earned
as much as $7 a week, but this work was not regular and neither she nor the church
visitor felt that she could get on without relief. In 1910 she went to the hospital
suffering with peritonitis and uterine trouble and from there she was sent to the
country, the children being cared for by children's societies.

J.Vo. 97. Italian, aged twenty-six in Ig09; children ten, eight, two and one born
three months after application. l\fr. D., a barber earning $12 a week, died of pneu­
monia in 1909 after a brief illness. There was no insurance, but a collection was
taken to pay for the funeral, and ~lrs. D. went to live with her brother. She
was then expecting confinement in five months. Two months later she applied
to the C. O. S. Until after her confinement the children were placed in a church
home. Later she returned to the hospital for an operation, then went to a conval­
escent home; the baby was boarded first by a children's society and afterward by
the city, and the other children were cared for by relatives and in a church home.
She returned to her brother with all the children but the baby. Her brother's
income was inadequate to support them all, and as she claimed that the relatives
were abusive she fOllnd a separate tenement and went to work in a laundry at $4.50
a week. The two-year-old child was cared for in a nursery. The aid given $6 a
month rent, $4 a month groceries was planned in co-operation with the Italian
priest, who knew l\Irs. D. well and felt that she was lazy and tended to "lie back"
on others. She did not work regularly, and an employer said that she was so lazy
and inefficient that he would not take her back. She was not in good physical
condition, but treatment was provided and later the doctor said she was quite able
to work. The old conditions did not improve even when ~frs. D. was given a chance
to stay at home from work. The children became unmanageable, the home was

* After the date of the schedule (1910), clear proof of Mrs. C.'s immorality
was obtained and her two older children were taken from her.

62

win stay there until she is old enough to work. The fourth child, now se ven years
oId, has general tuberculosis ; she is incurable and is in an institution. The only
child now at home is st rong and seems to be improving moraUy through the discip­
line of school. The material relief recorded was $55.

-,-Voo g1. Ellg1ish, aged thirty-three l~n 1909; children seven,five,four, t/zree years.
~1r. C. was an attendant; he worked irregularly and was said to be lazy. In
1904, 1906, 19°7, and September, 190<), the children had been cared for in a tempor­
ary home for children. A month later 11rs. C. again applied to this home and was
referred by it to the C. o. S. Mr. C. was then in the hospital suffering from
cancer and tuberculosis. The Society was doubtful about his wife's morality, but
the evidence was not dear enough at that time to justify court action or the with­
holding of relief to force the break-up of the home. She was . ing, however, to
part with the two younger children and they were placed out by a children's so­
ciety.* The next month Mr. C. died, leaving the family without resources, except
$50 given by a brtn by which he had been employed. The two younger children
we re still boarded out, 1vlrs. C. paying $2 a week toward their board. Two
dollars a week in groceries was given by a private agency, and some additional
groceries and coal by the church. The church visitor saw Mrs. C. of ten, and
all the agencies interested helped her to secure work. She at times earned
as much as $7 a week, but this work was not regular and neither she nor the church
visitor feIt that she could get on without relief. In 1910 she went to the hospital
suffering with peritonitis and uterine trouble and from there she was sent to the
country, the children being cared for by children's socÏeties.

J.Vo. 97. Italian, aged tU'enty-six in Ig09; children ten, eight, two and one born
t/tree months af ter application. l\fr. D., a barber earning $12 a week, died of pneu­
monia in 1909 af ter a brief illness. There was no insurance, but a coUection was
taken to pay for the funeral, and ~lrs. D. went to live with her brother. She
was then expecting confinement in five months. Two months later she applied
to the C. O. S. Until af ter her confinement the children were placed in a church
home. Later she returned to the hospital for an operation, then went to a conval­
escent home; the baby was boarded fust by a children's society and afterward by
the city, and the other children were cared for by relatives and in a church home.
She returned to her brother with all the children but the baby. Her brother's
income was inadequate to support them all, and as she claimed that the relatives
\Vere abusive she fOllnd a separate tenement and went to work in a laundry at $4.50

a week. The two-year-old child was cared for in a nursery. The aid given $6 a
month rent, $4 a month groceries was planned in co-operation with the Italian
priest, who knew l\Irs. D. weIl and feIt that she was lazy and tended to "lie back"
on others. She did not work regularly, and an employer said that she was so lazy
and inefficient that he would not take her back. She was not in good physical
condition, but treatment was provided and later the doctor said she was quite able
to work. The oid conditions did not improve even when ~frs. D. was given a chance
to stay at home from work. The children became unmanageable, the home was

* After the date of the schedule (1910), clear proof of Mrs. C.'s immorality
was obtained and her two older children were taken from her.

62

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

very untidy, and the attendance officer and teachers reported that they attended
school irregularly. Finally they became so demoralized and 1\-lrs. D. so insolent
and lazy that the Italian priest, after making great efforts to better conditions,
threatened to take her children away. She then married a thrifty young Italian
who will care for her and her children. The friendly visitor, ,vho speaks Italian,
continues her interest. ~Irs. D. seems fond of her children and may learn, despite
her former indolence.

No. 98. American, aged twenty- our in 1910; children five, our, two and one
born four months after application. In 1910 ~Ir. E. committed suicide, being unable
to find work and having exhausted his savings. The insurance, $100, paid the
funeral expenses, but beyond that ~lrs. E. had no resources and she applied at once
to the C. O. S. She worked only a short time, for she was expecting confine­
ment. The church was at first unwilling to aid, but the Society obtained from an
interested individual a regular allowance of $5 a week, and another private agency
paid her rent. She kept a careful account of all the money expended and was ad­
vised about better feeding of the children. \Vhile she went to the hospital for her
confinement, a cousin cared for the children. She then went to work in a restau­
rant, earning $3.50 a week, and her mother, who had recently moved into the neigh­
borhood, cared for the children in her absence (from 10 A. M. to 3 P. 1I.). Her rent
is still paid by the private agency, and the church gives $2 a week in groceries, but
the cash allowance was decreased and has now stopped. The family are in better
health than formerly. The aid will be continued for some time, for ~Irs. E.,
though strong, cannot wisely leave home much of the time. as the children need

•

careful training.

SECOND CITY
•

No. 102. American, age not stated; children ten, e;ght, our, one year in 1907.
~lr. F. was an iceman earning $9 in the winter and $14 in the summer. He was
injured while working on an ice wagon and died in 1907, two years later. His suit
for damages lapsed and the widow received only $150 insurance. She and the chil­
dren then went to live with relatives, but as the home was too crowded, she applied
to the C. O. S. a month later for aid in establishing her own home. She was robust
and apparently able to earn enough to support the family. Her plan was approved,
the Society promising rent for a month on condition that she take no male boarders.
The Society paid her rent, in f,~ct, for several months and gave occasional help in
food. Relief was also obtained from an agency for the relief of \\;dows and she was
given work in a charitable laundry. She finally obtained a position at folding sheet
music at $6 a week, her relatives and neighbors caring for the children in her ab­
sence. At first ~lrs. F. was responsive to the Society's efforts and was interested
in keeping her family together. Gradually, however, the condition in the home be­
came less satisfactory. The children showed e\-;dences of neglect; they were often
dirty, as was the home, and were allowed to run the streets. ~Irs. F. was suspected
also of being too intimate with a young man who was apparently lodging with her.
The relatives said that she was beyond their influence, and she did not respond to
any efforts to better conditions in her home. At last, the Society for the Preven­
tion of Cruelty to Children was asked to force her to dismiss the young man or, if

63

very untidy, and the attendance officer and teachers reported that they attended
school irregularly. Finally they became so demoralized and 1\-lrs. D. so insolent
and lazy that the Italian priest, af ter making great efforts to better conditions,
threatened to take her children away. She then married a thrifty young Italian
who will care for her and her ehildren. The friendly visitor, ,vho speaks Italian,
continues her interest. ~Irs. D. seems fond of her children and may learn, despite
her farmer indolence.

No. 98. American, aged twenly- ourin 1910; children jive, our, two and one
bOTn fouT months af ter application. In 1910 ~Ir. E. committed suicide, being unable
to find work and having exhausted his savings. The insurance, $100, paid the
funeral expenses, but beyond that ~lrs. E. had na resources and she applied at onee
to the C. O. S. She worked only a short time, for she was expecting confine­
ment. The church was at fust unwilling to aid, but the Society obtained from an
interested individual a regular allo wan ce of $5 a week, and another private agency
paid her rent. She kept a careful account of all the money expended and was ad­
vised about better feeding of the ehildren. \Vhile she went to the hospital for her
confinement, a cousin cared for the children. She then went to work in a restau­
rant, earning $3.50 a week, and her mother, who had reeently moved into the neigh­
borhood, cared for the children in her absence (from 10 A. M. to 3 P. l.I.). Her rent
is still paid by the private agency, and the church gives $2 a week in groceries, but
the cash allowanee was deereased and has now stopped. The family are in better
health than formerly. The aid wiU be continued for some time, for ~Irs. E.,
though strong, cannot wisely leave home much of the time. as the ehildren need

•

careful training.

SECOND CITY
•

No. 102. American, age not stated; children ten, e;ght, OUT, one year in 1907.
~lr. F. was an iceman earning $9 in the winter and $14 in the summer. He was
injured while working on an iee wagon and died in 1907, two years later. Ris suit
for damages lapsed and the widow received only $150 insurance. She and the chil­
dren then went to live with relatives, but as the home was too erowded, she applied
to the C. O. S. a month later for aid in establishing her own home. She was robust
and apparently able to earn enough to support the family. Her plan was approved,
the Society promising rent for a month on condition that she take no male boarders.
The Society paid her rent, in ü~ct, for several months and gave occasional help in
food. Relief was also obtained from an ageney for the relief of \\;dows and she was
given work in a charitable laundry. She finally obtained a position at folding sheet
music at $6 a week, her relatives and neighbors earing for the children in her ab­
sence. At fust ~lrs. F. was responsive to the Society's efforts and was interested
in keeping her family together. Gradually, however, the condition in the home be­
eame less satisfactory. The children showed e\-;dences of neglect; they were of ten
dirty, as was the home, and were allo wed to run the streets. ~Irs. F. was suspected
also of being toa intimate with a young man who was apparently lodging with her.
The relatives said that she was beyond their influence, and she did not respond to
any efIorts to bet ter conditions in her home. At last, the Society for the Preven­
tion of Cruelty to Children was asked to force her to dismiss the young man or, if

63

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows known

to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

-

necessary, to remove the children. That society brought Mrs. F. into the juvenile
court and, after keeping her on parole for some months, the court decided that she
might keep the children. The Society for the Prevention of Cruelty to Children
then reported that conditions were satisfactory, and the family was left in its care.
The material relief recorded was $7I.

.l'fo. I(~. A merican, aged t'i.i.'enty-four in Igo8; children six, three, one year.
~Ir. G., wh "as a driver, died of stomach trouble in 1908, leaving no insurance and
but small 19S. For six months before his death the family had been aided by
the C. O. S. _ id t' widow turned immediately to that Society for help and advice.
Her father aui rn\ ~ \vere living with her, both being at that time without em­
ployment. Sh,~ was given some assistance by the Society and by an agency for the
relief of widows, an with the help of the former secured work in a factory, earning
from $2 to $6 a week. Her father also secured work and her mother later went
out to service. Up to that time the grandmother had cared for the children while
their mother was at work. The family was for a time self-supporting. Nine
months later, when the father lost his position and ~lrs. G.'s work was very slack,
she decided to commit the children to an institution. The Society disapproved of
this· plan and offered to give $2 a week and tickets for work in a woodyard to her
father until he should get work again, and to arrange for her to put the children in a
day nursery. ~frs. G. refused to accept this plan and, contrary to the advice of the
Society, placed t\' -0 of the children in an institution. The material relief recorded
was $48.

l\T o. 109. 1 rish, aged thirty-two in 1898; children ve, three, two years. ~fr. 1.,
a laborer, earning $2 a day, died suddenly in 1895. He left no insurance, but his
employer paid the funeral expenses and gave 11rs. I. $35. The man had been in­
temperate and had worked -irregularly. For the year preceding his death, when he
was ill, and at intervals when he was out of work, the family had had temporary
relief from the church and the C. O. S. IlIuuediately after his death ~Irs. 1. placed
her t\VO older children in an institution and went to live with friends, planning to
support herself and the baby by day's work. Two years later a private charitable
agency to which she applied gave her $.50 worth of groceries and sent her to a work
room where she could earn $.50 a day and get her noon meal. Six months later, in
1898, she applied to the C. O. S. for coal. She was still living with friends, paying
but $4 a month rent and receiving $.75 worth of groceries every week from the
church. The Society felt that she should be able to support herself and the baby
and refused relief. She applied several times to other agencies but only clothing was
given. For eight years she has supported herself, but recently, when ill and fearing
dispossession, she wrote to the editor of a daily paper for help. She had put the
baby in an institution; the oldest child a boy of working age had been discharged
from the institution in which he had been placed, but had failed to assume her sup­
port, had threatened to enlist and had finally disappeared; and the second child was
in a hospital for tuberculosis of the skin. It was reported then that 1\lrs. I. was
drinking and unreliable. She was in bad physical condition, due probably in part
to intemperance, and was, therefore, offered institutional care until her health
improves. This she has so far refused. The material relief recorded was under $1.

64

-

necessary, to remove the children. That society brought Mrs. F. into the juvenile
court and, after keeping her on parole for some months, the court decided that she
might keep the children. The Society for the Prevention of Cruelty to Children
then reported that conditions were satisfactory, and the family was left in its care.
The material relief recorded was $7I.

.l'fo. I(~. A merican, aged t'i.i.'enty-four in I908; children six, three, one year.
~Ir. G., wh ,Tas a driver, died of stomach trouble in 1908, leaving no insurance and
but smaU 19S. For six months before his death the family had been aided by
the C. O. S. _ ld t' widow turned immediately to that Society for help and advice.
Her father aui rn\ ~ \vere living with her, both being at that time without em­
ployment. Sh,~ was given some as si stance by the Society and by an agency for the
relief of widows, an with the help of the former secured work in a factory, earning
from $2 to $6 a week. Her father also secured work and her mother later went
out to service. Up to that time the grandmother had cared for tbe cbildren while
their mot her was at work. The family was for a time self-supporting. Nine
months later, when the father lost his position and ~lrs. G.'s work was very slack,
she decided to commit the children to an institution. The Society disapproved of
this· plan and offered to give $2 a week and tickets for work in a woodyard to her
father until he should get work again, and to arrange for her to put the children in a
day nursery. ~frs. G. refused to accept this plan and, contrary to the advice of the
Society, placed t\' -0 of the children in an institution. The material relief recorded
was $48.

l\T o. 109. 1 rislz, aged tlzirty-two in 1898; children ve, three, two years. ~fr. 1.,
a laborer, earning $2 a day, died suddenly in 1895. He Ie ft no insurance, but his
employer paid the funeral expenses and gave 11rs. I. $35. The man had been in­
tempera te and had worked .irregularly. For the year preceding his death, when he
was ill, and at intervals when he was out of work, the family had had temporary
relief from the church and the C. O. S. IlIuuediately af ter his death l\lrs. 1. placed
her t\VO ol der children in an institution and went to live with friends, planning to
support herself and the baby by day's work. Two years later a private charitable
agency to which she applied gave her $.50 worth of groceries and sent her to a work
room where she could earn $.50 a day and get her noon meal. Six months later, in
1898, she applied to the C. O. S. for coal. She was still living with friends, paying
but $4 a month rent and receiving $.75 worth of groceries every week from the
church. The Society feIt that she should be able to support herself and tbe baby
and refused relief. She applied several times to other agencies but only clothing was
given. For eight years she has supported herself, but recently, when ill and fearing
dispossession, she wrote to the editor of a daily paper for help. She had put the
baby in an institution; the oldest child a boy of working age had been discharged
from the institution in which he had been placed, but had failed to assume her sup­
port, had threatened to enlist and had finally disappeared; and the second child was
in a hospital for tuberculosis of the skin. It was reported then that 1\lrs. I. was
drinking and unreliable. She was in bad physical condition, due probably in part
to intemperance, and was, therefore, ofIered institutional care until her health
improves. This she has so far refused. The material relief recorded was llnder $1.

64

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and

eighty-five widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage

Foundation, 1913.

No. I28. American, aged thirty-three in I905, children twelve, ten, nine, seven,
six, four, three, under one year. At time of her husband's death in 1905, ~Irs. J.
was expecting confinement within a month, and applied immediately to an agency
for the relief of widows. A hospital said that the swelling of the joints from
which she was suffering was tubercular, but a physician of her own denied this.
The baby was born a month after her husband's death, and dUling the winter $4

a month was given by the widows' agency. When the family was referred to
the C. O. S., the following SUll1rner, six of the children had been \laced with
relatives or in institutions, and a priest was preparing to commit I ,ther two.
Mrs. J. refused the sanitariull1 care that she needed. Her ov"~ plah- was to con­
tinue to keep three male lodgers; she also had the promise 0:· ',Q~ni~-tes that they
would board with her. At this point treatment was discontinuPAt ~

In 1908 the family was again referred as needing help. ,1rs. J. was tuber­
culous but was doing night cleaning from Ioidnight to 8 A. M. She was re­
ceiving about $3 a month from the widows' agency; one child was still in an in­
stitution but the other seven were at home. The oldest was out of work and those
of school age were attending school irre arly. Their mother refused a change of
work, with easier hours, but three months later, without the Society's knowledge,
the home was broken up suddenly and Mrs. . was in a surgical ward for rupture.
Country relatives took the children and also the mother when she left the hos-
pital. Treatment was again discontinued.

, en three months after this it was learned that Mrs. . rad re-established
her home and had begun night cleaning again, a determined effort was made to
persuade her to accept hospital care. After re-examination and a diagnosis of
second-stage tuberculosis, she consented to enter a hospital; the children were
COlll1nitted or placed with friends, the furniture stored, and the proJoise given her
that her home would be re-established upon a doctor's certificate that it was safe
to do so. She died in the hospital. Four of the children are now provided for in
institutions, one is with relatives and three are with friends. The material relief
recorded was $7.87.

No. I29. Irish, aged thirty-four in I902; children seven, five, four, three, under
one year. ~Ir. J. was a watc an and earned $9 a week. For a year or two before
his death, in 1902, the family had been living in another city, where they had been
assisted by the local C. O. S. His insurance went to pay debts and to supply li \"ing
expenses for three weeks. Mrs. . then went to a hospital suffering from heart
trouble, and the children were placed in an institution. At the end of two months
she decided that she could support her family, so she established her home in the
city where she later was under treatment by the C. O. S. She found no work, and
as her only income was $1.50 paid by her brother for a room, she applied to the
church, which gave groceries weekly. She later asked the city to cOllllnit her chil­
dren and in this way the family came to the attention of the C. O. S. At that
time it was recorded that she feared "organic heart trouble." There is no record
on the schedule that an examination was made then by a physician, but six months
later a specialist stated that she had a "nervous" heart which could be corrected
by rest, freedom from worry and s dent nouris ent.

At first she appeared willing to work, and as her brother boarded with her and
her sisters were interested, it was thought that she could keep the home together.

5 65

No. I28. American, aged thirty-three in I905, children twelve, ten, nine, seven,
six, four, three, under me year. At time of her husband's death in 1905, ~Irs. J.
was expecting confinement within a month, and applied immediately to an agency
for the relief of widows. A hospital said that the swelling of the joints from
which she was suffering was tubercular, but a physician of her own denied this.
The baby was bom a month af ter her husband's death, and dUling the winter $4

a month was given by the widows' agency. When the family was referred to
the C. O. S., the following SUll1ruer, six of the children had been \laced with
relatives or in institutions, and a priest was preparing to COllunit I ,ther two.
Mrs. J. refused the sanitariull1 care that she needed. Her ov"~ plah- was to con­
tinue to keep three male lodgers; she also had the prolllise 0:· ,,Q~ni~-tes that they
would board with her. At this point treatment was discontinup.,rl; ~

In 1908 the family was again referred as needing help. ,1rs. J. was tuber­
culous but was doing night cleaning from Ioidnight to 8 A. M. She was re­
ceiving about $3 a month from the widows' agency; one child was still in an in­
stitution but the other seven were at home. The oldest was out of work and those
of school age were attending school irre arly. Their mother refused a change of
work, with easier hours, but three months later, without the Society's knowiedge,
the home was broken up suddenly and Mrs. . was in a surgical ward for rupture.
Country relatives took the children and also the mother when she left the hos-
pital. Treatment was again discontinued.

, en three months af ter this it was learned that Mrs. . rad re-established
her home and had begun night cleaning again, a determined e.tIort was made to
persuade her to accept hospital care. Af ter re-examination and a diagnosis of
second-stage tuberculosis, she consented to enter a hospital; the children were
COlll1nitted or placed with friends, the furniture stored, and the proJoise given her
that her home would be re-established upon a doctor's certificate that it was safe
to do so. She died in the hospita!. Four of the children are now provided for in
institutions, one is with relatives and three are with friends. The material relief
recorded was $7.87.

No. I29. [risk, aged tkirty-four in I902; ckildren seven, jive, four, tkree, under
IJne year. ~Ir. J. was a watc an and eamed $9 a week. For a year or two before
his death, in 1902, the family had been living in another city, where they had been
assisted by the local c. o. S. Bis insurance went to pay debts and to supply li \"ing
expenses for three weeks. Mrs. . then went to a hospital suffering from heart
trouble, and the children were placed in an institution. At the end of two months
she decided that she could support her family, so she estahlished her home in the
city where she later was under treatment by the C. O. S. She found no work, and
as her only income was $1.50 paid hy her brother for a room, she applied to the
church, which gave groceries weekly. She later asked the city to cOllllnit her chil­
dren and in this way the family came to the attention of the C. O. S. At that
time it was recorded that she feared "organic heart trouble." There is no record
on the schedule that an examination was made then by a physician, but six months
later a specialist stated that she had a "nervous" heart which could he corrected
by rest, freedom from worry and s cient nouris ent.

At fust she appeared willing to work, and as her brother boarded with her and
her sisters were interested, it was thought that she could keep the home together.

5 65

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five widows

known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

An active friendly visitor was assigned and ~lrs. J. was to take training in a charit­
able laundry. The church continued sending weekly groceries, an agency for the
relief of widows granted a weekly allowance of $1. 25 and irregular aid was given by
the Society when necessary. Co-operating agencies found her impudent, however,
and unwilling to take advice about the care of her children, who were continually
suffering from filth diseases and running the streets. At different times they were
cared for by the day nursery, by neighbors, or by an old woman employed for the
purpose. The matron of the laundry found l\frs. J. slipshod and slow in her work.
Her own sisters felt that she could never keep a decent home. She had repeatedly
told them that she could get on all right if a certain thing were done for her, but
when it was done, everything was as bad as before. She pawned everything that
was given her.

As she was discouraged and the children were so badly cared for, the Society
approved the commitment of two of them five months after her applicati0u. ~Irs.

J. took them out again the first of the next month and put them in again on the 23d.
She changed her mind about the children constantly, acting without the advice and
often against the judgment of the Society. A year later a definite effort was made
to keep the family together, which would have succeeded had ~lrs. . been in
earnest. Her sisters paid the rent for months, the Society started her in excellent
quarters, supplying work ($30 a month, family wash in addition to the regular
weekly allowance already given. She fell behind, however, slighted her work, and
quarrelled with the brother who boarded with her so that he left, and the children
were returned to the institution. In a few months she insisted on attempting once
more the support of all the children. Considerable work was found for her and aid
was solicited from the church, the relatives having withdrawn help because she had
brought the boys home. She could not manage to make ends meet and in a month
two children were recommitted. When a year later she fell ill with gastritis, neces­
sitating hospital care, all the children were committed. In less than three years,
having apparently quite recovered, she was re-established in her home with three
children, taking her two brothers to board. Laundry work was given, food was
supplied, and when she and one brother lost work, one month's rent was paid.
The Society and the church refused further aid, as her sister stated that the woman
seldom worked, and was looking to others for support.

No. 132. Irish, aged thirty-eight in 1908; children eleven, nine, three, one year.
Mr. K. had earned $40 a month as janitor of a library. He died in 1908, and his
insurance just covered the funeral expenses. ~lrs. K. immediately applied for
help to the church, which gave her $1.50 a week in groceries and has continued that
aid up to the present time. Six weeks after her husband's death she applied to the
C. O. S. She had secured scrubbing in a library at $9 a week; the two older chil­
dren attended a parochial school, and the two younger ones were placed in a day
nursery. A regular allowance of $4 a month was given her during the winter by an
agency for the relief of widows, making the total income, including relief, $11.50
a week. Her rent was $16 a month, but a young couple lodging with her paid half
of it. The Society believed that she had unacknowledged resources, as she refused
suggestions about work during the summer when the work in the library ceased.
During the first winter she was visited by a volunteer connected with the Society
but did not respond to friendly interest. Her health, which was not very good at

66

An active friendly visitor was assigned and ~lrs. J. was to take training in a charit­
able laundry. The church continued sending weekly groceries, an agency for the
relief of widows granted a weekly allowance of $1. 25 and irregular aid was given by
the Society when necessary. Co-operating agencies found her impudent, however,
and unwilling to take advice about the care of her children, who we re continually
suffering from filth diseases and running the streets. At different times they were
cared for by the day nursery, by neighbors, or by an oid woman employed for the
purpose. The matron of the laundry found l\frs. J. slipshod and slow in her work.
Her own sisters feIt that she could never keep a decent home. She had repeatedly
told them that she could get on all right if a certain thing were done for her, but
when it was done, everything was as bad as before. She pawned everything that
was given her.

As she was discouraged and the children were so badly cared for, the Society
approved the commitment of two of them five months af ter her applicati011. ~Irs.

J. took them out again the first of the next month and put them in again on the 23d.
She changed her mind about the children constantly, acting without the advice and
often against the judgment of the Society. A year later a definite effort was made
to keep the family together, which would have succeeded had ~lrs. . been in
earnest. Her sisters paid the rent for months, the Society started her in excellent
quarters, supplying work ($30 a month, family wash in addition to the regular
weekly allowanee already given. She feIl behind, however, slighted her work, and
quarrelled with the brother who boarded with her so that he left, and the children
were returned to the institution. In a few months she insisted on attempting onee
more the support of all the children. Considerable work was found for her and aid
was solicited from the church, the relatives having withdrawn help because she had
brought the boys home. She could not manage to make ends meet and in a month
two children were recommitted. When a year later she feH ill with gastritis, neces­
sitating hospital care, all the children were committed. In Ie ss than three years,
having apparently quite recovered, she was re-established in her home with three
children, taking her two brothers to board. Laundry work was given, food was
supplied, and when she and one brother lost work, one month's rent was paid.
The Society and the church refused further aid, as her sister stated that the woman
seldom worked, and was looking to others for support.

No. 132. [rish, aged thirt)'-eight in 1908; children elevell, nine, three, one year.
Mr. K. had earned $40 a month as janitor of a library. He died in 1908, and his
insurance just covered the funeral expenses. ~lrs. K. immediately applied for
help to the church, which gave her $1.50 a week in groceries and has continued that
aid up to the present time. Six weeks af ter her husband's death she applied to the
C. O. S. She had secured scrubbing in a library at $9 a week; the two older chil­
dren attended a parochial school, and the two younger ones were placed in a àay
nursery. A regular allowance of $4 a month was given her during the winter by an
agency for the relief of widows, making the total income, including relief, $1 LSO

a week. Her rent was $16 a month, but a young couple lodging with her paid half
of it. The Society believed that she had unacknowledged resources, as she refused
suggestions about work during the summer when the work in the library ceased.
During the first winter she was visited by a volunteer eonneeted with the Society
but did not respond to friendly interest. Her health, which was not very good at

66

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

the time of application, has improved; her home is comfortable and her children
well cared for.

No. 134. Irish, aged orty in 19°7; children thirteen. ten, eight, seven, re. three,
two years. l\Ir. L. had been employed in a brewery and died of tuberculosis in
1906. From a benefit given by his fellow employes the widow received $50 and the
funeral expenses. \Vhen she applied to the C. O. S. a year later she had an income
of $5 a week as cleaner (three hours a night) and $2 from a lodger. The Society
reconunended her to an agency for the relief of widows (which gave her a regular
allowance during the winter of $1.25 a week), and to a church for church sewing.
As she was rarely absent from home in the daytime, no special provision was made
for the care of the children.

Fearing that Mrs. L. had tuberculosis, the Society urged her to be examined,
but she refused. She did try, however, to save her strength, and at the present
time is in no worse condition than when first known. She refused country outings

,

for the children. For a year the family was visited by a volunteer. Later the
Board of Health reported that the oldest child had had tuberculosis, had been in a
sanatorium for several months and was still attending the clinic. The Society
offered the girl a place at service in the country, but this she refused and is now
working as cash girl in a department store. The next girl will soon get her working
papers and will then go to work in the same store. The family's standard of living
before l\fr. L.'s death has been maintained; the oldest child was kept in school one
or two terms after she reached working age, and the chiluren seem well cared for.
The Society felt that the family had resources that they did not acknowledge.

No. 139. Hungarian, aged twenty-eight in 1909; children, six, ve, two, twins
under one year. Mr. M., who was a stableman ea1uing $7 to $8 a week, died in 1909
of enL1.rgement of the heart after a year's illness. During this time a day nursery
had helped and the C. O. S. had given relief for a month, the fatnily being under care
at the time of his death. The insurance, $118, just paid the funeral expenses. Mrs.
M. seemed I un down from overwork and the children frail. The Society decided
to procure a regular weekly allowance for her and to watch over her health and her
expenditures. A regular allowance of $6.85 a week was nted by another private
agency, Mrs. M. did day's work four days a week, ealning about $5, and later did
laun work at home. Her health was improved by the special nourishment pro­
vided, the matron of the day nursery was much interested in her and a volunteer
also visited her from the agency granting the allowance. She just had an
illegitimate child. The Society had suspected her condition some months before
the child was born, but, as the woman denied it and was in frail health, the reg r
allowance was continued until it was proved. With the co-operation of the church
the Society has forced the man to marry her. Relief has been discontinued.

i'lO. 145 . Hungarian, aged thirty- our in 1896; children eight, seven, five, three,
one year. The family applied to the C. O. S. nine months after !-lr. N.'s death in
1895, having lived on the insurance of $50 and the wODlan's small earnings, with
help from relatives. ~Irs. N. was given laun work and earned $2 to $3 a
week, the children being cared for in her absence in a nursery or by neighbor~.

67

•

the time of application, has improved; her home is comfortable and her children
wen cared for.

No. 134. 1 risk, aged orty in 19°7; children tkirteen. ten, eight, seven, re. three,
two years. l\Ir. L. had been employed in a brewery and died of tuberculosis in
1906. From a bene fit given by his fellow employes the widow received $50 and the
funeral expenses. \Vhen she applied to the C. o. S. a year later she had an income
of $5 a week as cleaner (three hours a night) and $2 from a lodger. The Society
reconunended her to an agency for the relief of widows (which gave her a regular
allowance during the winter of $1.25 a week), and to a church for church sewing.
As she was rarely absent from home in the daytime, no special provision was made
for the care of the children.

Fearing that Mrs. L. had tuberculosis, the Society urged her to be examined,
but she refused. She did try, ho wever , to save her strength, and at the present
time is in no worse condition than when fust known. She refused country outings

,

for the children. For a year the family was visited by a volunteer. Later the
Board of Health reported that the oldest child had had tuberculosis, had been in a
sanatorium for several months and was still attending the clinic. The Society
ofiered the girl a place at service in the country, but this she refused and is now
working as cash girl in a department store. The next girl will soon get her working
papers and will then go to work in the same store. The family's standard of living
before l\fr. L.'s death has been maintained; the oldest child was kept in school one
or two terms after she reached working age, and the chiluren seem weIl cared for.
The Society feIt that the family had resources that they did not acknowledge.

No. 139. Hungarian, aged twenty-eight in 1909; children, six, ve, two, twins
under one year. Mr. M., who was a stableman ea1lling $7 to $8 a week, died in 1909
of enL1.rgement of the heart af ter a year's illness. During this time a day nursery
had helped and the C. O. S. had given relief for a month, the farnily being under care
at the time of hls death. The insurance, $118, just paid the funeral expenses. Mrs.
M. seemed I un down from overwork and the children frail. The Society decided
to procure a regular weekly allowance for her and to watch over her health and her
expenditures. A regular allowance of $6.85 a week was nted by another private
agency, Mrs. M. did day's work four days a week, ealning about $5, and later did
lann work at home. Her health was improved by the special nourishment pro­
vided, the matron of the day nursery was much interested in her and a volunteer
also visited her from the agency granting the allowance. She just had an
illegitimate child. The Society had suspected her condition some months before
the child was born, but, as the woman denied it and was in frail health, the reg r
allowance was continued until it was proved. With tbe co-operation of the church
the Society has forced the man to marry her. Relief has been discontinued.

iVO. 145. H ungarian, aged thirly- our in 1896; children eight, sel'en, five, three,
Otle year. The family applied to the C. O. S. nine months af ter !-lr. N.'s death in
1895, having lived on the insurance of $50 and the wODla.n's small earnings, with
help from relatives. ~Irs. N. was given laun work and earned $2 to $3 a
week, the children being cared for in her absence in a nursery or by neighbor~.

67

•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

Another agency, at the request of the Society, gave coal occasionally and a regular
allowance of $3 a month during one winter. The church and Mrs. N.'s brother
also aided. In 1897 she committed the second and the fourth child to an institu­
tion "to relieve her of their support," where they remained for three years. The
oldest, a girl, developed tuberculosis and was sent to a sanatoriurn. Later, the
youngest child also developed the disease and was accepted by the same insti­
tution. The Society asked the church to provide the girl's outfit, but decided
that the income was sufficient for the regular falnily expenses. The record implies
that the oldest child's ill health was due in part to overwork when, during an ill­
ness of her ffiother's, she cared for the home, and also to lack of proper feeding.
The second child is a hunchback. ~Irs. N. no longer works, as three children earn
enough to support the family. The home is well kept and Mrs. N. maintains the
good standards that she has managed to preserve through years of hard struggle.
The family's church stands ready to extend any necessary relief and may be
counted on to ad~ise in emergencies.

No. I58. Finn, aged lu'cnty-sixin 1909; children five, our, one year. 1Ir.0.,
who died in 1909, had no insurance and relatives paid the funeral expenses. In the
six months between his death and her application to the C. O. S., the woman had
supported herself and the children by taking lodgers and doing day's work. She
had hernia, and the Society advised her to cOIDlnit her two younger chil­
dren, since they believed that her health was suffering from the care of them. She
applied to the city, but comInitment was refused because Mrs. O. stated that she
would rather accept private charity than be separated from her children. She had
two male lodgers, one her brother-in-law, each of whom paid $1.50 a week. There
are prosperous looking relatives who say that they aid all that they are able. The
Society decided that, under the circumstances, no charitable relief was needed and
treatment was discontinued. The amount of the relief received was not recorded.

No. 162. Italian, aged thirty-three in 1906; children eleven, seven,/ive, two, under
one year. l\lr. P., who was an l.llnbrella-mender earning $1 to $2 a day, died very
suddenly in 1906 of blood poisoning in his hand. His savings of $100 were ex ..
hausted by the expenses of his illness. .A.s he was behind in his dues his widow re­
ceived no regular death benefit from the Italian Society to which he belonged, al­
though it paid his funeral expenses. For two months, relatives and neighbors con­
tributed to her support but could not continue this help. Mrs. P. then applied to
the city for aid and was referred to the C. O. S. A baby was born a week before
this application and Mrs. P. was still weak. She was not tidy or clean, was de­
pendent and suspected of not being frank. A relative pronlised to pay the rent, but
even with this help l\Irs. P. was believed incapable of earning s dent to meet all
the other expenses to support herself and five children, and she was accordingly
urged to comlnit three of them and to do day's work. Emergent relief was given
and stopped later when she refused to cOInmit the three children. She refused to
put the children in the nursery and kept the two older ones home from school to
care for the others. She managed to struggle along for ten months and then applied
to another organization which gave her food off and on for three months and advised
her to commit the children, discontinuing relief when she again refused. Later she

68

Another agency, at the request of the Society, gave coal occasionally and a regular
allowance of $3 a month during one winter. The church and Mrs. N.'s brother
also aided. In 1897 she committed the second and the fourth cbild to an instÏtu­
tion "to relieve her of their support," where they remained for three years. The
oldest, a girl, developed tuberculosis and was sent to a sanatoriurn. Later, the
youngest child also developed the disease and was accepted by the same insti­
tution. Tbe Society asked the church to provide the girl's outfit, but decided
th at the income was sufficient for the regular faInily expenses. The record implies
that the oldest child's iU health was due in part to overwork when, during an ill­
ness of her ffiother's, she cared for the home, and also to lack of proper feeding.
The second child is a hunchback. ~Irs. N. no longer works, as three children earn
enough to support the family. The home is weIl kept and Mrs. N. maintains the
good standards that she has managed to preserve through years of hard struggle.
The family's church stands ready to extend any necessary relief and may be
counted on to ad~ise in emergencies.

No. I58. Finn, aged tu'cnty-sixin 1909; childrenfive, our, one year. 1Ir.0.,
who died in 1909, had no insurance and relatives paid the funeral expenses. In the
six months between his death and her application to the C. O. S., the woman had
supported herself and the children by taking lodgers and doing day's work. She
had hernia, and the Society advised her to cOIDInit her two younger chil­
dren, since they believed that her health was suffering from the care of them. She
applied to the city, but comInitment was refused because Mrs. O. stated that she
would rather accept private charity than be separated from her children. She had
two male lodgers, one her brother-in-Iaw, each of whom paid $1.50 a week. There
are prosperous looking relatives who say that they aid all that they are able. The
Society decided that, under the circumstances, no charitable relief was needed and
treatment was discontinued. The amount of the relief received was not recorded.

No. 162. Italian, aged thirty-three in 1906; children eleven, seven,five, two, 1l1u1er
one year. l\lr. P., who was an l.llnbrella-mender earning $1 to $2 a day, died very
suddenly in 1906 of blood poisoning in his hand. His savings of $100 were ex ..
bausted by the expenses of his illness. .A.s he was behind in bis dues his widow re­
ceived no regular death benefit from the Italian Society to which he belonged, al­
though it paid his funeral expenses. For two months, relatives and neighbors con­
tributed to her support but could not continue this help. Mrs. P. then applied to
the city for aid and was referred to the C. O. S. A baby was bom a week before
tbis application and Mrs. P. was still weak. She was not tidy or clean, was de­
pendent and suspected of not being frank. A relative pronlised to pay the rent, but
even with this help l\Irs. P. was believed incapable of eaming s cient to meet all
the other expenses to support berself and five children, and she was accordingly
urged to comInit three of them and to do day's work. Emergent relief was given
and stopped later when she refused to cOInmit the three children. She refused to
put the children in the nursery and kept the two older ones home from school to
care for the others. She managed to struggle along for ten months and then applied
to another organization which gave her food oil and on for three months and advised
her to commit the children, discontinuing relief when she again refused. Later she

68

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

applied to still another organization and was referred to the Society. She was
"found to be in a miserable condition, earning $.16 a day in a factory." She ap­
parently had other resources and again refused to comlnit any of the children. In
three months she asked for help, being ready to agree to the Society's plan, and the
commitment of the third and of the fourth child was arranged for. She complained
of backache and stomach trouble, and was given a card to the dispensary. Entries
in the record near the end of the four years of treatment indicate that the church
and a settlement, as well as the Society, found ~1rs. P. impudent, neglectful of the
children and inclined to beg. The Society did not consider her able to keep a fit
home for the children. The material relief recorded is .

No. 164. Irish, aged thirty-six in 1908; children seven, four, three, under one
year. l\lr. Q., who could earn $20 a week, had worked irregularly because of in­
temperance and died in 1907 as the result of injuries received in a saloon fight. His
widow received $600 from insurance and death benejits, and placed in the bank
what was left after an extravagant funeral. For two months she "managed" on
temporary help from the church and her earnings, $6 a week from washing done at
home. She was then referred to the C. O. S. by the oldest child's teacher, was found
in undesirable rooms and run down from over work. She was quarrelsome, ag­
gressive and untidy and was said to be intemperate. The Society gave food and
offered to pay moving expenses and a month's rent in better quarters. Mrs. Q.
could not decide where to live, and finally chose rooms disapproved by the Society.
A card was given to the hospital for the third child, who was suffering from fiat
foot. The Society then learned for the first time that Mrs. Q. had a bank account,
referred her to the church and otherwise left her to her own resources. A year and
a half later she was again referred to the Society for help. One month's rent was
paid, food and medicine were given and the church was asked to help. ~Irs. .,
who was in a very nervous condition, was sent to a doctor and was offered two
weeks' rest in a convalescent home, which she refused. She also refused the offer
of weekly sewing at home and free advertisements for work; she returned a gift
of a washing machine. en she asked for coal she was refer to the church.
She has proved throughout unwilling to co-operate and indifferent to plans for
improving the children's health. They are not very strong, but Mrs. Q. seems to
be quite well again. The material relief recorded was $18.

No. I79. Irish, aged thirty-six in I909; children seven, six, jive, three, tu'o years
and one barn a ler application. In 190<), ~Ir. R., a fireman in a hospital, was over­
come by the fumes from a gas tank while at work and died instantly. Mrs. R. was
then e}..1>ecting confinement within two months. The insurance of $1,000 had
lapsed, but fellow employes gave $200, which paid funeral expenses, back debts and
temporary living expenses. ~1rs. R. also had an income of $44 a month from two
male boarders. Just before her confineloent she applied to the C. O. S. Rent was
paid, the services of a doctor were secured and an infant's outfit purchased. Medi­
cal care was also provided for the second child, who is lame, and for the YOllngest,
who has a form of paralysis. The Fireman's Union refused to pay any death bene­
fit, as the man had been behind in his dues, and Mrs. R. was referred to the Legal
Aid Society for advice; the question of the liability of the hospital was also looked

6g

applied to still another organization and was reierred to the Society. She was
"found to be in amiserable condition, eaming $.16 a day in a factory." She ap­
parently had other resources and again refused to comnlÎt any of the children. In
three months she asked for help, heing ready to agree to the Society's plan, and the
commitment of the third and of the fourth child was arranged for. She complained
of backache and stomach trouble, and was given a card to the dispensary. Entries
in the record near the end of the four years of treatment indicate that the church
and a settiement, as weIl as the Society, found ~1rs. P. impudent, neglectful of the
children and inclined to beg. The Society did not consider her ahle to keep a fit
home for the children. The material relief recorded is .

No. 164. Irish, aged thirty-six in 1908; children seven, jour, three, under one
year. l\'Ir. Q., who could earn $20 a week, had worked irregularly because of Ïn­
temperanee and died in 1907 as the result of injulÎes received in a saloon fight. His
widow received $600 from insurance and death benejits, and placed in the bank
what was Ie ft after an extravagant funeral. For two months she "managed" on
temporary help from the church and her eamings, $6 a week from was hing done at
home. She was then referred to the C. O. S. by the oldest child's teacher, was found
in undesirahle rooms and run down from overwork. She was quarrelsome, ag­
gressive and untidy and was said to be intemperate. The Society gave food and
offered to pay moving expenses and a month's rent in better quarters. Mrs. Q.
could not decide where to live, and finally chose rooms disapproved by the Society.
A card was given to the hospital for the third child, who was sufIering from fiat
foot. The Society then leamed for the first time th at Mrs. Q. had a bank account,
referred her to the church and otherwise Ie ft her to her own resources. A year and
a half later she was again referred to the Society for help. One month's rent was
paid, food and medicine we re given and the church was asked to help. ~Irs. .,
who was in a very nervous condition, was sent to a doctor and was offered two
weeks' rest in a convalescent home, which she refused. She also refused the offer
of weekly sewing at home and free advertisements for work; she returlled a gift
of a washing machine. en she asked for coal she was refer to the church.
She has proved throughout un\\illing to co-operate and indifferent to plans for
improving the children's health. They are not very strong, but Mrs. Q. seems to
be quite weU again. The material relief recorded was $18.

No. I79. Irish, aged thirty-six in I909; ch-ildren seven, six, jive, three, tu'o years
and one barn a ter application. In 1909, ~Ir. R., a fireman in a hospital, was over­
come by the fumes from a gas tank while at work and died instantly. Mrs. R. was
then eÀ1>ecting confinement within two months. The insurance of $1,000 had
lapsed, but fellow employes gave $200, which paid funeral expenses, back debts and
temporary living expenses. ~1rs. R. also had an income of $44 a month from two
male boarders. Just before her confineloent she applied to the C. O. S. Rent was
paid, the services of a doctor were secured and an infant's outfit purchased. Medi­
cal care was also provided for the second child, who is lame, and for the yOllDgest,
who has a form of paralysis. The Fireman's Union refused to pay any death hene­
fit, as the man had been behind in his dues, and Mrs. R. was referred to the Legal
Aid Society for advice; the question of the liability of the hospital was also looked

6g

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

into. The latter voluntarily decided to give Mrs. R. an annuity of $300 to begin
six months after her husband's death and continue as long as she remained a widow.
As she was able to live comfortably on this annuity and the income from her board­
ers, treatment was discontinued. During this period a niece, eleven years old, had
come from Ireland to live with the family. The material relief recorded was $3 I .66.

lVO. I82. Irish, aged thirty-eight in I9IO; children seven, jive, tuJO, under one

year. The family were under the care of the C. O. S. at the time of Mr. S.'s death
in 1910. He had been a driver earning $15 a week, and died of tuberculosis after
two months' illness, during which the relatives assisted. The insurance, $2 So,
went for funeral expenses and debts. Mrs. S. was very depressed and wished to

commit her three older children to an institution and take a place at service with the
baby. e Society offered her a regular allowance of $10 a week, however, for six
months, during which she was to be taught cooking by a trained dietitian, who would
also supervise her ditures. It was assumed that at the end of that time she
and the Society could more wisely decide on a longer plan. * This temporary plan is
being callied out. Mrs. S. and the children were examined for tuberculosis after
the man's death and were pronounced free from the disease. They have since im­
proved in health.

No. 186. Irish, aged thirty-nine in 1909; children eleven, ten, eight, six, jour,
two years and one born after application. Mr. T., a la borer re arly employed at
$12 a week, died in 1909 as the result of an operation, leaving no insurance or bene­
fits. ~lrs. T. was then expecting confinement within a month. During the man's
illness the falluly lived on $50, contributed by fellow employes, $15 from Mrs. T.'s
sister, and $1 worth of groceries weekly from the church. Immediately after his
death the family applied to the C. O. S. General assistance was given until after
the baby was born. A cousin came to board with Mrs. T., paying $5 a week, the
Society gave $3 a week, her church $.75 a week and the sister $10 a month, ~.lrs. T.,
if possible, to do three days' work each week at home. The employer was inter­
viewed and promised to contribute a re ar allowance of $3 a week and refunded to
the Society the money previously used for the fannly. The cousin has since mar­
ried, but ~Irs. T. has secured a position as janitress and does about three half-day's
work, bringing her in $5 a week aside from relief. She and the children are gaining
in strength and conditions in the home are satisfactory. The re ar allowance will
be continued until the oldest child can work.

No. 195. Swiss, aged thirty-two in 1905; children six,four, three years. Mr. U.,
a watchman, died in 1905 as a result of an accident on the cars caused by his own
negligence. There was no insurance, but the company paid the family $300, which
was used for the funeral, doctor's bills and debts. When the "idow applied to the

* The longer plan agreed upon after 1910 was that lVlrs. S. was to keep her
children with her; but she voluntarily ga ve up a part of the allowance, preferring to
work away from home (hours 8 to 4.30) for a dollar a day, and to receive an allow­
ance of $19 a month instead of $40. Once, when one of the children was sick, she
returned to the $40 basis, but went back to work again later, because she felt much
better when working .

•

•

into. The latter voluntarily decided to give Mrs. R. an annuity of $3°0 to begin
six months af ter her husband's death and continue as long as she remained a widow.
As she was able to live comfortably on this annuity and the ineome fr om her board­
ers, treatment was discontinued. During this period a niece, eleven years old, had
come from lreland to live with the family. The material relief recorded was $3 I .66.

lVO. I82. [rish, aged thirty-eight in I9IO; children Se1Jen, jive, tUJa, under one

year. The family were under the care of the C. O. S. at the time of Mr. S.'s death
in 1910. He had been a driver earning $15 a week, and died of tubercwosis af ter
two months' illness, during which the relatives assisted. The insuranee, $25°,
went for funeral expenses and debts. Mrs. S. was very depressed and wished to

comlOit her three older children to an institution and take a place at service with the
baby. e Society ofIered her a regular allo wan ce of $10 a week, however, for six
months, during which she was to be taught cooking by a trained dietitian, who would
also supervise her ditures. It was assumed that at the end of that time she
and the Society eould more wisely decide on a longer plan. * This temporary plan is
being callied out. Mrs. S. and the ehildren were examined for tubereulosis aft er
tbe man's death and were pronounced free from the disease. They have since im­
proved in health.

No. 186. Irish, aged thirty-nine in 1909; children eleven, ten, eight, six,jour,
two years and one born af ter application. Mr. T., a laborer re arly employed at
$12 a week, died in 1909 as the result of an operation, leaving no insuranee or bene­
fits. ~lrs. T. was then expecting confinement within a month. During the man's
illness the falluly lived on $50, contributed by fellow employes, $15 from Mrs. T.'s
sister, and $1 worth of groceries weekly from the church. Immediately aft er his
death the family applied to the C. O. S. General assistance was given until af ter
the baby was bom. A eousin came to board with Mrs. T., paying $5 a week, the
Society gave S3 a week, her church $.75 a week and the sister $10 a month, ~.lrs. T.,
if possible, to do three days' work each week at home. The employer was inter­
viewed and promised to contribute a re ar allowance of $3 a week and refunded to
the Society the money previously used for the fanuly. The cousin has since mar­
ried, but ~Irs. T. has secured a position as janitress and does about three half-day's
work, bringing her in $5 a week aside from relief. She and the children are gaining
in strength and conditions in the home are satisfactory. The re ar allowanee will
be continued until the oldest child can work.

No. 195. SU'iss, aged thirty-two in 1905; children six,four, three years. Mr. U.,
a watchman, died in 1905 as a result of an accident on the cars caused by his own
negligence. There was no insurance, but the company paid the family $300, which
was used for the funeral, doctor's bills and debts. Wh en the "idow applied to the

* The longer plan agreed upon after 1910 was that lVlrs. S. was to keep her
children with her; but she voluntarily ga ve up a part of the allowance, preferring to
work away from home (hours 8 to 4.30) for a dollar a day, and to receive an allow­
anee of $19 a month instead of $40. Onee, when one of the children was sick, she
returned to the $40 basis, but went back to work again later, because she feIt much
better when working .

•

•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

c. o. S. four months later, she had free rent through her position as janitress and
was doing laun work at home. She was not strong and temporary relief was
given by the Society and the church. Later an agency for the relief of widows gave
a regular allowance of $2 a month and milk. ~Irs. U. earned $3 to $4 a week, the
children being placed in a nursery during her absence until they were old enough to
go to school. Her health and spirits have improved and the children are reported
as healthy, doing well in school and well-mannered.

lVO. 196. Hungarian, aged twenty-eight in 1904; children our, two, under one
year. l\Ir. v., who had earned $10 to $12 a week, died in 1904 from tuberculosis
after a short illness. The insurance of $150 was used for the funeral expenses, and
for the next six months Mrs. V. was dependent on her own earnings and some help
from her husband's relatives. She then applied to the C. O. S., which found her
melancholy and in a nervous condition. It referred her to her church, and they
agreed to care for the family. Later, however, the church ceased helping, nor had
it ever given adequate aid. The Society then gave her two quarts of milk daily
and relief in groceries and fuel. Mrs. V. earned from $6 to $7 a week washing.
The children of school age went to the nursery for dinner and after school hours.
Mrs. V. has improved in health, though she is still melancholy. The relief will be
continued until the oldest child is of working age.

No. I99. Bohemian, aged thirty in I 902; children jive, two, under one year.

Mr. \V., who died in 1902, was a janitor and is said to have been a gambler and a
drunkard. He left no insurance and, in the four months before application to the
C. O. S., the family had been supported by relief from relatives, a little help from a
Bohenlian lodge, and a slna.ll amount which Mrs. W. earned. She was far from
strong and the Society obtained for her a regular allowance of $5 a month; also
some help from the church. This allowance was continued for eight years; it was
then reduced to $3 a month, as Mrs. W.'s earmng power had increased, and has been
continued up to the present time. She now earns about $7 a week doing day's
work and office cleaning, the children being cared for by relatives in her absence.
During these years Mrs. \V.'s health has improved, although she has had to guard
against developing tuberculosis. The youngest child has heart trouble and is
very delicate. Since 1907, a volunteer visitor has kept in close touch with the
family. She has watched over the health of each member, having them examined
by her own physician, and providing milk for the children through the district
office. The children are well trained and attend school regularly.

J.Vo. 206. Irish, aged thirty in 1905; children nine, six, two, under one year.
The only resource at the time of ~Ir. Y.'s death in 1905 was 550 insurance, so the
family immediately applied to the C. O. S. for help. Relief in food and rent was
given. An agency for the relief of widows also was asked to help and the church
provided $1 a week. ~Irs. ·Y. had heart and kidney trouble at the time of her
application, hut medical care was given; she is now much better and able to work
every day. She earns $6 a week at day's work, the children being in a day
nursery or at school. Relief to the amount of $277 has been given in five years.
In ~Iay, 1910, work was secured for the oldest boy at $3.50, and hereafter relief
will be given only as may prove necessary.

71

c. o. S. four months later, she had free rent through her position as janitress and
was doing laun work at home. She was not strong and temporary relief was
given by the Society and the church. Later an agency for the relief of widows gave
a regular allowance of $2 a month and milko ~Irs. U. eamed $3 to $4 a week, the
children being placed in a nursery during her absence until they were old enough to
go to school. Her health and spirits have improved and the children are reported
as healthy, doing weIl in school and we11-mannered.

iVO. 196. Hungarian, aged twenty-eight in 1904; children our, two, under one
year. l\Ir. V., who had eauled $10 to $12 a week, died in 1904 from tuberculosis
after a short illness. The insurance of $150 was used for the funeral expenses, and
for the next six months Mrs. V. was dependent on her own eamings and some help
from her husband's relatives. She then applied to the C. O. S., which found her
melancholy and in a nervous condition. 1t referred her to her church, and they
agreed to care for the family. Later, ho wever , the church ceased helping, nor had
it ever given adequate aid. The Society then gave her two quarts of milk daily
and relief in groceries and fuel. Mrs. V. eamed from $6 to $7 a week washing.
The children of school age went to the nursery for dinner and af ter school hours.
Mrs. V. has improved in health, though she is still melancholy. The relief will be
continued until the oldest child is of working age.

No. I99. Bohemian, aged thirty in I 902; children jive, two, under one year.

Mr. \V., who died in Ig02, was a janitor and is said to have been a gambler and a
drunkard. He left no insurance and, in the four months before application to the
c. O. S., the family had been supported by relief from relatives, a little help from a
BohenlÏan lodge, and a sIl1a.11 amount which Mrs. W. eamed. She was far from
strong and the Society obtained for her a regular al10wance of $5 a month; also
some help from the church. This allowance was continued for eight years; it was
then reduced to $3 a month, as Mrs. W.'s earning power had increased, and has been
continued up to the present time. She now eams about $7 a week doing day's
work and office cleaning, the children being cared for by relatives in her absence.
During these years Mrs. \V.'s health has improved, although she has had to guard
against developing tuberculosis. The youngest child has heart trouble and is
very delicate. Since 19°7, a volunteer visitor has kept in close touch with the
family. She has watched over the health of each member, having them examined
by her own physician, and providing milk for the children through the district
office. The children are weU trained and attend school regularly.

iVO. 206. lrislt, aged thirty in 1905; children nine, six, two, 1lnder one year.
The only resource at the time of ~Ir. Y.'s death in Ig05 was 550 insurance, so the
family immediately applied to the C. o. S. for help. Relief in food and rent was
given. An agency for the relief of widows also was asked to help and the church
provided $1 a week. ~Irs. ·Y. had heart and kidney trouble at the time of her
application, hut medical care was given; she is now much bet ter and able to work
every day. She earns $6 a week at day's work, the children being in a day
nursery or at school. Relief to the amount of $277 has been given in iÎve years.
In ~Iay, IglO, \Vork was secured for the oldest boy at $3.50, and hereafter relief
will be given only as may prove necessary.

71

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

No. 207. Irish, aged thirty-eight in 1908; children ten, seven, four, two, under

one year. Mr. A., a laborer earning $10 a week, died of pneumonia in 1907 after a
brief illness. ~lrs. A. "vas then expecting confinement in three months. Of the
$250 insurance, $I50 was spent for the funeral and the remainder was husbanded, .
lasting for hvo years. Six weeks after her husband's death, 1\lrs. A. applied for
help to an agency for the relief of widows, which has given her a regular allowance of
$5 a month during the winter for about two years. The next month after her baby
was born she applied to the C. O. S., which obtained work for her, and arranged for
an old woman to live with her and care for the children during her absence in return
for her board. Coal was given and a private individual interested by the Society
gave additional relief when needed. Mrs. A. does office cleaning and also some
laundry work at home, which averages about two hours a day. She earns $7 to $8
a week. Her health is not so good as it was, however, as she is at present suffering
from flat foot. The children are well and have good school records. The family
is being visited by a volunteer. Supplementary aid will be continued until the
oldest child gets his employment certificate .

.. VO.214. German, aged thirty-one in 1903; children twelve, ten, jive, one year
and one born a ter application. ~fr. B., a longshoreman earning $12 a week, had
been intemperate; the family had lived in an undesirable part of town in a
crowded tenement. Four years before his death in 1903 it had received some tem­
porary help from a private agency. The man developed tuberculosis and, two
weeks before his death, the family applied to the C. O. S., which gave temporary
assistance. 1\1rs. B. was then expecting confinement in five months. Of his in­
surance of $75, $55 was spent for the funeral and the remainder went for current
expenses. The two older boys worked during the holidays and neighbors gave some
food. 1\1rs. B. was a calm, practical person who had given her children good care.
Her general health was poor, probably because of insufficient food, and she had lost
the sight of her right eye as the result of an injury. Aid was given as needed and
church sewing to do in the home until she went to the hospital for her confinement,
leaving the children in the care of relatives. On her return, a plan was made to pay
her rent and give her a regular allowance of $2 a week, with an additional grant,
from an agency for the relief of widows, of $5 a month during the winter. It was
arranged that a nurse should supervise the health of the children. This plan was
carried out~ the church helping to pay the rent, sending a friendly visitor and provid­
ing the woman with sewing to do at home. Soon afterward the oldest child had
meningitis, was sent to a hospital and later to the country for several months.
Glasses were obtained for the next child. In 1905, the regular allowance was
increased to $3 a week, as 1\lrs. B. was not well. In I907, it was decreased to $2,

as the oldest boy was then earning $4 a week. Since then the relief has been
gradually decreased as the earning capacity of the family has increased. At pres­
ent the oldest two boys are at work earning $7 and $6 per week, and 1\frs. B. earns
$6 doing day's work four days a week. A brother lived with her for a year and
a half, paying $S a week board, but he has now married. She is much more
robust and cheerful. The third child goes to a clinic for exercises to cure a slight
curvature of the spine. The family has moved into a good locality where their
home has four bright rooms. :\lrs. B. and the children are always given ten

72

No. 207. Irish, aged thirty-eight in 1908; children ten, seven, four, two, under

one year. Mr. A., a laborer earning $10 a week, died of pneumonia in 1907 af ter a
brief illness. ~lrs. A. "vas then expecting confinement in three months. Of the
$250 insurance, $150 was spent for the funeral and the remainder was husbanded, .
lasting for hvo years. Six weeks af ter her husband's death, 1\lrs. A. applied for
help to an agency for the relief of widows, which has given her a regular allowance of
$5 a month during the winter for about two years. The next month after her baby
was born she applied to the C. O. S., which obtained work for her, and arranged for
an old woman to live with her and care for the children during her absence in return
for her board. Coal was given and a private individual interested by the Society
gave additional relief when needed. Mrs. A. does office cleaning and also some
laundry \Vork at home, whieh averages about two hours a day. She earns $7 to $8
a week. Her health is not so good as it was, ho wever, as she is at present suffering
from flat foot. The children are weIl and have good school records. The family
is being visited by a volunteer. Supplementary aid win be continued until the
oldest child gets his employment certificate .

.. VO.214. German, aged thirly-one in 1903; children twelve, ten, jive, one year
and one born a ter application. ~fr. B., a longshoreman eaming $12 a week, had
been intemperate; the family had lived in an undesirable part of town in a
crowded tenement. Four years before his death in 1903 it had received some tem­
porary help from a private agency. The man developed tuberculosis and, two
weeks before his death, the family applied to the C. O. S., which gave temporary
assistanee. 1\1rs. B. was tben expecting eonfinement in five months. Of bis in­
surance of $75, $55 was spent for the funeral and the remainder went for current
expenses. The two older boys worked during the holidays and neighbors gave some
food. 1\1rs. B. was a calm, practical person who had given her children good care.
Her general health was poor, probably beeause of insufficient food, and she had lost
the sight of her right eye as tbe result of an injury. Aid was given as needed and
church sewing to do in the home until she went to the hospital for her confinement,
leaving the children in the care of relatives. On her return, a plan was made to pay
her rent and give her a regular allo wan ce of $2 a week, with an additional grant,
from an agency for the relief of widows, of $5 a month during the winter. It was
arranged that a nurse should supervise the health of the children. This plan was
earried out~ the ehurch helping to pay the rent, sending a friendly visitor and provid­
ing tbe woman with sewing to do at home. Soon afterward the oldest child had
meningitis, was sent to a hospital and later to the country for several months.
Glasses were obtained ior the next ehild. In 1905, the regular allowance was
increased to $3 a week, as 1\lrs. B. was not well. In 1907, it was decreased to $2,

as the oldest boy was then earning $4 a week. Since tben the relief has been
gradually decreased as the earning capacity of the family has increased. At pres­
ent the oldest two boys are at \Vork earning $7 and $6 per week, and 1\frs. B. earns
$6 doing day's work four days a week. A brother lived with her for a year and
a half, paying $s a week board, but he has now married. She is much more
robust and cheerful. The third child goes to a clinic for exercises to eure a slight
curvature of the spine. The family has moved into a good locality where their
home has four bright rooms. :\lrs. B. and the children are always given ten

72

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

days or two weeks in the country during the summer. Supervision has been
continued because of a slight tendency toward tuberculosis. A member of the dis­
trict comrllittee will act as "big brother" to the two boys.

No. 225. German, aged thirty-one in I90S; children twelve, nille, jive, jour, under
one year. l\Ir. C. had been a tailor earning $16 a week and IHrs. C., who ,vas a
confinement nurse, earned on an average $3 or $4 a month. They lived in comfort­
able rooms at a rent of $15. The only resources at ~Ir. C.'s death in 1904 were a
small collection taken by his friends. This, with Mrs. C.'s earnings and occasional
help from the church, carried them along for five months after his death, when she
applied to the C. O. S. She had been working hard to maintain the home and had
been keeping the oldest child out of school to care for the children. She was not
at all strong and was inclined to be melancholy, but always responded bravely to
encouragement. The Society arranged for the four-year-old child to stay in kin­
dergarten all day, and agreed to pay for the baby's care during the day with a re­
liable woman. A regular allowance was given to supplement 1\;lrs. C.'s earnings
and bring the total income up to $12 a week. This relief amounted to from $10 to
$20 a month. l\Irs. C. did various kinds of work nursing, work as visiting cham­
bermaid, sewing in a dressmaking establis ent, and finally home sewing. She
earned $7 to $9 a week. When she was able to do work at home, the baby's board
was discontinued. Later, when the girls went to work and the family income ap-
proached the $12 standard, the regular allowance was gradually reduced. Nine
months after leaving school the eldest girl was committed to an institution for way-
wardness. She remained there for a year and a half, and was finally placed in a
good position in a dyeing establis ent through the efforts of the friendly visitor.
The second child was also of an "unhealthy mind," the third child mentally weak
and the baby delicate. The mother herself seemed weak because of her hard
work and her anxiety about her wayward and selfish children. She suffered at one
time from nervous convulsions and was also operated on for an internal difficulty.
The family had been self-supporting for a year when l\Irs. C. developed tuberculosis.
The Society arranged for her to attend a day camp, paid for a woman to do the
housework, and further supplemented the income when necessary. She is said to
be responding wonderfully to treatment. Throughout these years, a friendly
visitor has kept an un flagging interest in the members of the family and established
close relations with them. The family is now developing well and a good standard
of living is being maintained. of the children are well and the wayward
tendencies of the older girls seem to have been checked.

~Vo. 228. Irish, aged thirty-six in 1909; children nine, eight, se'[)en, six, twins of
two years. l\1r. D., a truck driver, was thrown from his wagon ar.d fatally injured
in 1908. The cost of the funeral, ~h65, was met by the insurance of $135 and $30

raised by friends. Fellow workmen collected $500, which was paid to ~Irs. D. in
weekly installments of $15. At the time of her application to the C. O. S., a year
and a half later~ this money was exhausted, but relatives had been giving her lodg­
ing, the church was giving $.50 worth of groceries a week, and ~Ir. D.'s employer
gave her meat three times a week. A friend was caring for the oldest child. ~Irs.

D. made no specific complaint about her health at that time but stated that she

73

days or two weeks in the country during the summer. Supervision has been
continued because of a slight tendency toward tuberculosis. A member of the dis­
trict cOlllluittee will act as "big brother" to the two boys.

No. 225. German, aged thirty-one in I90S; children twelve, nille, jive, jour, under
one year. l\Ir. C. had been a tailor eaming $16 a week and lHrs. C., who ,:ras a
confinement nurse, earned on an average $3 or $4 a month. They lived in comfort­
abie rooms at a rent of $15. The only resources at ~Ir. C.'s death in 1904 were a
small collection taken by his friends. This, with Mrs. C.'s earnings and occasional
help from the church, carried them along for five months af ter his death, when she
applied to the C. O. S. She had been working hard to maintain the home and had
been keeping the oldest child out of school to care for the children. She was not
at all strong and was inclined to be melancholy, but always responded bravely to
encouragement. The Society arranged for the four-year-old child to stay in kin­
dergarten all day, and agreed to pay for the baby's care during the day with a re­
liable woman. A regular allowance was given to supplement 1\-lrs. C.'s earnings
and bring the total income up to $12 a week. This relief amounted to from $10 to
$20 a month. l\Irs. C. did various kinds of work nursing, work as visiting cham­
hermaid, sewing in a dressmaking establis ent, and finally home sewing. She
earned $7 to $9 a week. When she was able to do work at home, the baby's board
was discontinued. Later, when the girls went to work and the family income ap-
proached the $12 standard, the regular allowance was gradually reduced. Nine
months af ter leaving school the eldest girl was committed to an institution for way-
wardness. She remained there for a year and a half, and was finally placed in a
good position in a dyeing establis ent through the efforts of the friendly visitor.
The second child was also of an "unhealthy mind," the third child mentally weak
and the baby delicate. The mother herself seemed weak because of her hard
work and her anxiety about her wayward and selfish children. She suffered at one
time from nervous convulsions and was also operated on for an internal difficulty.
The family had been self-supporting for a year when l\Irs. C. developed tuberculosis.
The Society arranged for her to attend a day camp, paid for a woman to do the
housework, and further supplemented the income when necessary. She is said to
he responding wonderfully to treatment. Throughout these years, a friendly
visitor has kept an unflagging interest in the members of the family and established
close relations with them. The family is now developing weIl and a good standard
of living is being maintained. of the children are weIl and the wayward
tendencies of the older girls seem to have been checked.

~Vo. 228. Irish, aged thirty-six in 1909; children nine, eight, se'[)en, six, twins of
two years. l\1r. D., a truck driver, was thrown from his wagon ar.d fatally injured
in 1908. The cost of the funeral, ~h65, was met by the insurance of $135 and $30

raised by friends. Fellow workmen coUected $500, which was paid to ~Irs. D. in
weekly installments of $15. At the time of her application to the C. O. S., a year
and a half later~ this money was exhausted, but relatives had been giving her lodg­
ing, thc church was giving $.50 worth of groceries a week, and ~Ir. D.'s employer
gave her meat three times a week. A friend was caring for the oldest child. ~Irs.

D. made no specitic complaint about her health at that time but stated that she

73

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

was not strong enough to work. Her relatives were unwilling to shelter the family
any longer and she desired to commit four of the children, believing she could man­
age to support herself and the two others; so the firm that had employed her hus­
band then arranged for the commitment of the oldest of the children and two of the
others. l\lrs. D. was assured that her rent would be paid by the Society and gro­
ceries provided until she found work with which to support her family; an effort
was also made to find suitable work for her, and a promise was made of day nursery
care for the children. Later, because two children became seriously ill, ~Irs. D.
was advised to give up her work, so as to give her whole attention to the care of her
children. After one child had died and the other recovered, she was again urged to
seek work, but, since she made no earnest effort, she was advised to commit a fourth
child and to take a pla(~e at service with the baby. The material relief recorded
was $91.

J.Vo. 236. Polish, aged thirty-two in I898; children seven, four, two years and
one (illegitimate) born Oltrteen months a ter application. Mr. E., who was a tailor,
was intemperate and was said by the priest to have died in an attack of delirium
tremens, although his wife said that he died of typhoid pneumonia. Two years
before his death in 1898 the family had been under the joint care of the C. O. S. and
another private agency for a few weeks. He was insured for $600 but only $200

was recovered, of which $100 was used for funeral expenses and the remainder for
debts. l\Irs. E. earned free rent and also occasionally took servant girls who were

,

out of work as boarders. Three months after her husband's death she applied to
the Society, destitute and without work. A friendly visitor promised to find work
for her. As she improved in the care of her home, she was granted an allowance of
$6 to $7 a month for rent, on the condition that she take no male lodgers. By day's
work she earned from $2 to $4.50 a week, the children being cared for in her absence
by a day nursery or neighbors. She suffered somewhat from rheurnatism but other­
wise her health was nonna!. She proved to be morally weak, however, and an
illegitimate child was born in 1899. Though she claimed to have been married she
could produce no proof. Help was given during her confinement and was con­
tinued afterward, as her efficiency did not increase. Commitment of the children
was considered but was delayed in the belief that they might prove a ballast for
~1rs. E. Her conduct of the home was unsatisfactory, however, and she moved to
a house of ill repute. 4-\t the request of the Society the city placed the three older
children in institutions that they might not become demoralized. Mrs. E. was
able to support her baby and the children were returned to her at intervals, as she
made efforts to improve. The oldest boy was placed by the Society in a printing
house to learn the trade, but he soon left, dissatisfied with the small wage. The
second, a girl, is extremely self-willed and over-fond of the society of men. She
was discharged from two positions at service found for her by the Society, one of
her employers having accused her of petty stealing. Her mother was advised to
place her in an institution but refused, and the girl got a position at running errands.
The family had become self-supporting~ but slight progress had been made after
years of effort, so the Society appealed to the church, which especially interested
itself in the wayward girl. Later, the family moved, and, in searching for them,
it was discovered that l\1rs. E. had remarried two years before, and that a so-called
"baby boarder" was her own child.

74

was not strong enough to work. Her relatives were unwilling to shelter the family
any longer and she desired to commit four of the children, believing she could man­
age to support herself and the two others; so the firm that had employed her hus­
band then arranged for the commitment of the oldest of the children and two of the
others. l\lrs. D. was assured that her rent would be paid by the Society and gro­
ceries provided until she found \Vork with which to support her family; an effort
was also made to find suitable work for her, and a promise was made of day nursery
care for the children. Later, because two children became seriously ill, ~Irs. D.
was advised to give up her work, so as to give her whole attent ion to the care of her
children. Af ter one child had died and the other recovered, she was again urged to
seek work, but, since she made no earnest efIort, she was advised to commit a fourth
child and to take a pla(~e at service with the baby. The material relief recorded
was $91.

iVO. 236. Polish, aged thirty-tU'o in I898; children seven, four, twa years and
one (illegitimate) born our/een months a ter application. Mr. E., who was a tailor,
was intemperate and was said by the priest to have died in an attack of delirium
tremens, although his wife said that he died of typhoid pneumonia. Two years
before his death in 1898 the family had been under the joint care of the C. O. S. and
another private agency for a few weeks. He was insured for $600 but only $200

was recovered, of which $100 was used for funeral expenses and the remainder for
debts. l\Irs. E. earned free rent and also occasionally took servant gids who were

,

out of work as boarders. Three months af ter her husband's death she applied to
the Society, destitute and without work. A friendly visitor promised to find work
for her. As she improved in the care of her home, she was granted an allowance of
$6 to $7 a month for rent, on the condition that she take no male lodgers. By day's
work she eamed from $2 to $4.50 a week, the children being cared for in her absence
by a day nursery or neighbors. She sufIered somewhat from rheurnatism but other­
wise her health was nonna!. She proved to be morally weak, however, and an
illegitimate child was bom in 1899. Though she claimed to have been married she
could produce no proof. Help was given during her confinement and was con­
tinued afterward, as her efficiency did not increase. Commitment of the children
was considered but was delayed in the belief that they might prove a ballast for
~1rs. E. Her conduct of the home was unsatisfactory, however, and she moved to
a house of iU repute. 4-\t the request of the Society the city placed the three older
children in institutions that they might not become demoralized. Mrs. E. was
able to support her baby and the children we re retumed to her at intervals, as she
made efIorts to improve. The oldest boy was placed by the Society in a printing
house to leam the trade, but he soon left, dissatisfied with the small wage. The
second, a girl, is extremely self-willed and over-fond of the society of men. She
was discharged from two positions at service found for her by the Society, one of
her employers having accused her of petty stealing. Her mot her was advised to
place her in an institution but refused, and the girl got a position at running errands.
The family had become self-supporting~ but slight progress had been made af ter
years of effort, so the Society appealed to the church, which especially interested
itself in the wayward girl. Later, the family moved, and, in searching for them,
it was discovered that l\1rs. E. had remarried two years before, and that a so-called
"baby boarder" was her own child.

74

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

.ZVo.237. Italian, age not scheduled; childrenfour, two, under one year in Igog.
Mr. F. died in November, 1908, after a year's illness, leaving the fanli1y without re­
sources. Friends had contributed duting his illness. When Mrs. F. applied to the
C. O. S. six weeks later, she and her fa . y were living with friends, their furniture
being temporarily stored in a basement. Mrs. F. was inclined to be dependent and
shirk responsibility. She wanted the two older of her three small children com­
mitted, claiming that" she could not earn s dent by sewing to support herself
and her children." The Society offered to pay day nursery fees and give lVIrs. F.
work and training in a charitable laun ; aside from this it thought no relief
necessary. l\lrs. F. refused to put the children in the day nursery, placing the two
older ones in an institution instead. A month later she took them out, committed
the baby to an asylum (where it died two months later), and sent one of the older
children to live with a relative. By the training given in the laundry, l\irs. F. be­
came a g laundress, being able to earn scient to support herself and her two
remaining children, both of whom are now with her. There was no record that
material relief was given. -

lVO.238. American, aged thirty-four in Igo8; children ten, nine, eight, six, jour,
three, one year. There was no insurance when Mr. G. died in anuary, 1908, but
the Cutters' Union to which he belonged paid the funeral expenses, fellow \vorkmen
collected $65, and the church contributed $20. At the end of a month, all but $15
of this was exhausted, and ~frs. G. applied to the C. O. S. It recommended that
she place four of the children in an orphan asylum, as she was small and did not look
strong enough to support herself and her seven children. She refused to part with
any of them, however. The Society then promised to pay her rent and the church
the day nursery fees, while she was employed at day's work, earning $6 a week.
Apparently her health was not injured by this work and a year and a half later there
is record that her health was good. Later an operation became necessary and since
then she has not been strong. The baby died, but the health of the -other children
is normal, and they have benefited by long country outings provided by the church
and day nursery. Mrs. G. has worked hard, and has managed her affairs well,
maintaining her home at a good standard and keeping the respect of those interested
in her. She has married a man of good reputation in her own church.

No. 239. Italian, aged twenty-eight in 1908; children seven, joltr, t7.£.'o, under
one year. ~Ir. H., a bartender, had had irregular work. On his death from bron­
chitis in 1907, the family's only resource was $140 insurance, of which $109 was spent
for the funeral. \Vhen ~Irs. H. applied to the C. O. S. three months later, this
money was exhausted; relatives had given food and the priest had paid the current
rent. l\frs. H. was then nursing her baby and" looked delicate." The two older
of her children were in an institution. No relief was extended, for with relatives
aiding it was not necessary. Convalescent care for two weeks was offered for ~Irs.
H. and her children, but was not accepted. Later, the relatives became unable to
support her, so she established her own home. Rent was paid for her for two
months, some food was given and a chance to do laun work. For a time she
took a place in the country with the child of two and the baby was put in a foundling
asyhun. The Society approved of this arrangement, but the experiment was a

7S

.lVo.237. Italian, age not scheduled; childrenfour, two, under one)'ear in Igog.
Mr. F. died in November, 1908, aft er a year's illness, leaving the fanlily without re­
sources. Friends had contributed dUlÏng hls illness. When Mrs. F. applied to the
C. O. S. six weeks later, she and her fa . y were living with friends, their fumiture
being temporarily stored in a basement. Mrs. F. was inclined to be dependent and
shirk responsibility. She wanted the two older of her three small children com­
nlÏtted, claiming that "she could not eam s cient by sewing to support herself
and her children." The Society offered to pay day nursery fees and give lVIrs. F.
work and training in a charitabie laun ; aside from this it thought no relief
necessary. l\lrs. F. refused to put the children in the day nursery, placing the two
older ones in an institution instead. A month later she took them out, committed
the baby to an asylurn (where it died two months later), and sent one of the older
children to live with a relative. By the training given in the laundry, l\{rs. F. be­
came a g laundress, being able to earn s cient to support herself and her two
remaining children, both of whom are now with her. There was no record tha t
material relief was given. .

iVO. 238. American, aged thirty-four in Igo8; children ten, nine, eight, six, four,
three, O1le year. There was no insurance when Mr. G. died in anuary, 1908, but
the Cutters' Union to which he belonged paid the funeral expenses, fellow \vorkmen
collected $65, and the church contributed $20. At the end of a month, all but $15
of tbis was exhausted, and ~frs. G. applied to the C. O. S. 1t recommended that
she place four of the children in an orphan asylurn, as she was small and did not look
strong enough to support herself and her seven children. She refused to part with
anyof them, however. The Society then promised to pay her rent and the church
the day nursery fees, while she was employed at day's work, eaming $6 a week.
Apparently her health was not injured by this work and a year and a half later there
is record that her health was good. Later an operation became necessary and since
then she has not been strong. The baby died, but the health of the ·other children
is normal, and they have benefited by long country outings provided by the church
and day nursery. Mrs. G. has worked hard, and has managed her affairs weIl,
maintaining her home at a good standard and keeping the respect of those interested
in her. She has married a man of good reputation in her own church.

No. 239. Italian, aged twenty-eight in 1908; childrell sevell, four, t71.'O, 1tllder
one year. ~Ir. H., a bartender, had had irregular work. On his death from bron­
chitis in 19°7, the family's only resource was $140 insurance, of which $109 was spent
for the funeral. \Vhen ~Irs. H. applied to the C. O. S. three months later, this
money was exhausted; relatives had given food and the priest had paid the current
rent. l\frs. H. was then nursing her baby and "looked delicate." The two older
of her children we re in an institution. No relief was extended, for with relatives
aiding it was not necessary. Convalescent care for two weeks was ofIered for ~Irs.
H. and her children, but was not accepted. Later, the relatives became unable to
support her, so she established her own home. Rent was paid for her for two
months, some food was given and a chance to do laun \Vork. For a time she
took a place in the country with the child of two and the baby was put in a foundling
asyhun. The Society approved of this arrangement, but the experiment was a

7S

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

•

failure and she soon took the baby out of her own accord. Later, the third child
was put into an institution at her request, but without the approval of the Society,
for she was considered capable of supporting herself and these two children. Later
still, when she was earning $4 a week, she went to live with friends and just managed
to support herself and baby, who was cared for in a day nursery. "The Society is
out of sympathy with her refusal to care for two of her four children." The ma-
terial relief recorded was $54 .

.;.Vo.246. I rish, aged twenty-jour in I909; children two, under one year. Mr. 1.
died in January, 1909, of appendicitis and the family applied immediately to the
C. O. S. Emergent relief was given and the woman was advised to cOIDrnit one
child to an institution and take a place at service with the other. This she refused
to do. 'Vhen the Society for the Prevention of Cruelty to Children reported, how­
ever, that she and her relatives had bad records, the Society and the church co­
operated in an effort to get evidence of improper guardianship. The children were
finally removed from her by the Society for the Prevention of Cruelty to Children
because of neglect and her habitual intemperance, and placed in institutions. She
is living with friends, and able to support herself. The material relief recorded
was $5.

lVO. 247. German, aged thirty-three in Igo3; children ten, eight, seven, joltr,

under one year. Mr. ., \\lho had been a box-maker earning $16 a week, died in
190 3 of tuberculosis after an illness of four months. During his illness the family
had depended on some savings and on about $50 received in sick benefits. ~1rs. J.
reduced the rent by doing some work for the janitress. For the last two months the
church had sent groceries twice and given a quart of milk daily, and two weeks be­
fore his death referred the family to the C. O. S. The plan proposed was for the
German Society and an agency for the relief of widows to give Mrs. J. a regular
allowance, the church and the C. O. S. to pay the rent for six months, the nurse to
give special instruction in hygiene, and Mrs. J. to go out to work, placing the chil­
dren in the nursery. This plan was carried out. At the end of six months relief
was still needed. The church stopped giving its share of the rent, giving instead
$3 worth of groceries a month, but the Society continued for two years to give $4 a
month toward the rent. l\lrs. . earned from $4 to $6 a week. At the start neither
l\Irs. J. nor her children were well; the baby was sickly. Diet kitchen milk was
provided for the baby and the mother was given a baby carriage so that she could
keep him outdoors. He grew up to be a sturdy boy, and as a result of the general
instruction in hygiene, the health of the entire family has improved. The oldest
boy's incessant truancy necessitated his being sent to a truant school twice in one
year. At one time the allowance was stopped to force him to go to work, but it
was later resumed and continued at intervals until after the second child, a girl,
was working steadily. She took a dressmaking course in a trade school. Three
children are now at work, and the family is self-supporting.

l.Vo.248. Hungarian, aged thirty-ollr in 1900; children five, our, one year.
~Ir. K. was a tailor earning but $4 a week and paying $7 rent for his family. He
died of paralysis in 1900 after a brief illness, leaving no resources. The family had

76

•

failure and she soon took the baby out of her own accord. Later, the third child
was put into an institution at her request, but without the approval of the Society,
for she was considered capable of supporting herself and these two children. Later
still, when she was earning $4 a week, she went to live with friends and just managed
to support hers elf and baby, who was cared for in a day nursery. "The Society is
out of sympathy with her refusal to care for two of her four children." The ma-
terial relief recorded was $54 .

.;.Vo.246. 1 rish, aged twenLy-four in I909; children two, under one year. Mr. 1.
died in January, 1909, of appendicitis and the family applied immediately to the
c. O. S. Emergent relief was given and the woman was advised to cOIDrnit one
child to an institution and take a place at service with the other. This she refused
to do. 'Vhen the Society for the Prevention of Cruelty to Children reported, how­
ever, that she and her relatives had bad records, the Society and the church co­
operated in an effort to get evidence of improper guardianship. The children were
finally removed from her by the Society for the Prevention of Cruelty to Children
because of neglect and her habitual intemperance, and placed in institutions. She
is living with friends, and able to support herself. The material relief recorded
was $5.

iVO. 247. German, aged thirty-three in Igo3; children ten, eight, seven, foltr,

under onc ycar. Mr. ., \vho had been a box-maker earning $16 a week, died in
1903 of tuberculosis af ter an illness of four months. During his illness the family
had depended on some savings and on about $50 received in sick benefits. ~1rs. J.
reduced tbe rent by doing some work for the janitress. For the last two months the
church had sent groceries twice and given a quart of milk daily, and two weeks be­
fore his death referred the family to the C. O. S. The plan proposed was for the
German Society and an agency for the relief of widows to give Mrs. J. a regular
allowance, the church and the C. O. S. to pay the rent for six months, the nurse to
give special instruction in hygiene, and Mrs. J. to go out to work, placing the chil­
dren in the nursery. This plan was carried out. At the end of six months relief
was still needed. The church stopped giving its share of the rent, giving instead
$3 worth of groceries a month, but the Society continued for two years to give $4 a
month toward the rent. l\lrs. . earned from $4 to $6 a week. At the start neither
l\Irs. J. nor her children we re weIl; the baby was sickly. Diet kitchen mi Ik was
provided for the baby and the mother was given a baby carriage so that she could
keep him outdoors. He grew up to be a sturdy boy, and as a result of the general
instruction in hygiene, the health of the entire family has improved. The oldest
boy's incessant truancy necessitated his being sent to a truant school twice in one
year. At one time the allowance was stopped to force him to go to work, but it
was later resumed and continued at intervals until after the second child, a girl,
was working steadily. She took a dressmaking course in a trade school. Three
children are now at work, and the family is self-supporting.

iVO. 248. Hungarian, aged thirt)'-our in 1900; childrenfive, our, one year.
~Ir. K. was a tailor earning but $4 a week and paying $7 rent for his family. He
died of paralysis in 1900 af ter a brief illness, leaving no resources. The family had

76

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

been under the care of the C. O. S. for a year previously because of the illness of
both Mr. and }Vlrs. K., and because of his small earnings. Throughout the
treatment the wife seems to have been not at all strong and subject to periods of
illness. A physician at one time reported that she had rheumatism and a weak
heart. After her husband's death the Society offered to pay the rent if she would
keep her children with her. She became seriously ill, however, and went to a
hospital, her church, with her consent, placing all of the children in an institution.
On her return the Society again offered to pay the rent, if the children were brought
back. ~lrs. K. claimed, however, that she did not feel strong enough. A year
later the institution officials requested her to take the eldest child back, as they
thought that she should be able to support one child. This was done and treatment
was discontinued, n-lrs. K. apparently being then able to work. \Vithin a month,
however, she reapplied. \Vith her eldest child she was staying with friends and
was destitute and unable to work, the skin of her hands being extremely irritated
from bad soap and washing powders. She was re-established by the Society in her
own rooms, and because she was a good mothet= and kept a clean home,
regular aid was promised if she would bring the two boys back from the institution.
She was reluctant to do so, claiming that she could not support them, and that she
hardly earned enough to support one. n-Ioreover, she distrusted her strength.
She did bring back her second child, however, when he was seriously ill; and later,
when this child was in the hospital, she brought back the third child. :\id was
extended as necessary and treatment was again discontinued. Two years later,
because of a severe attack of rheumatism, she was forced to reapply for help. The
second child had died and the two others were living with her. She had a baby to
board and this covered her rent. Her physical condition was much worse and in­
dicated that she could never resume the support of her family. A regular allow­
ance of $4 weekly was given until the oldest child began to work. Later she
took another baby to board, receiving $15 a month for caring for the two. ~Irs.
K. has suffered constantly in health, which has steadily grown worse until she is
now practically an invalid. A nurse has trained her thoroughly in hygiene, so
that she cares intelligently for herself, her children and the two babies that she
takes to board. One of her children was threatened with tuberculosis, but his
health improved after his adenoids were removed. Good standards of living are
maintained.

lVO. 252. Alnerican, aged thirty-two in 1906; children thirteen, six, Ollr, t'i.i.'O
years. ~Ir. L. was employed by a telephone company at $I4 a week. He died of
pneumonia in 1905 after a brief illness, leaving some insurance the amount not
known) which supported the family temporarily. It was a year and a half before
the family applied to the C. O. S. and in the interval a friend had been giving $15 to
$25 a month, an agency for the relief of widows $5 a month during the winter, the
church a small allowance, and a private agency food. The income when the family
applied to the Society was $41 a month, although this ,vas not learned until some
time later. At the time of application, l\lrs. L. was suffering from locomotor ataxia
and had steadily grown more helpless. The Society gave a regular allowance of S5
a week, later of $15 a month for rent and in 1909 this was increased to $25. :\lrs. L.
has shown herself unscrupulous in securing money, has misrepresented her in­
come and sources of help, and no co-operation has been possible, therefore, among

77

•

been under the care of the C. O. S. for a year previously because of the illness of
both Mr. and }Vlrs. K., and because of his small eamings. Throughout the
treatment the wife seems to have been not at all strong and subject to periods of
illness. A physician at one time reported that she had rheumatism and a weak
heart. Af ter her husband's death the Society ofIered to pay the rent if she would
keep her children with her. She became seriously ill, however, and went to a
hospital, her church, with her consent, placing all of the children in an institution.
On her return the Society again offered to pay the rent, if the children were brought
back. ~lrs. K. claimed, however, that she did not feel strong enough. A year
later the institution officials requested her to take the eldest child back, as they
thought that she should be able to support one child. This was done and treatment
was discontinued, n-lrs. K. apparently being then able to work. \Vithin a month,
however, she reapplied. \Vith her eldest child she was staying with friends and
was destitute and unable to work, the skin of her hands being extremely irritated
from bad soap and washing powders. She was re-established by the Society in her
own rooms, and because she was a good mothet= and kept a clean home,
regular aid was promised if she would bring the two boys back from the institution.
She was reluctant to do so, claiming that she could not support them, and that she
hardly eamed enough to support one. n-Ioreover, she distrusted her strength.
She did bring back her second child, however, when he was seriously in; and later,
when this child was in the hospital, she brought back the third child. :\id was
extended as necessary and treatment was again discontinued. Two years later,
because of a severe attack of rheumatism, she was forced to reapply for help. The
second child had died and the two others were living with her. She had a baby to
board and this covered her rent. Her physical condition was much worse and in­
dicated that she could never resume the support of her family. A regular allow­
ance of $4 weekly was given until the oldest child began to work. Later she
took another baby to board, receiving $15 a month for caring for the two. ~Irs.
K. has suffered constantly in health, which has steadily grown worse until she is
now practically an invalid. A nurse has trained her thoroughly in hygiene, so
that she cares intelligently for herself, her children and the two babies that she
takes to board. One of her children was threatened with tuberculosis, but his
health improved af ter his adenoids were removed. Good standards of living are
maintained.

iVO. 252. Alnerican, aged thirty-two in 1906; children thir/een, six, ollr, t'i.i.'O
years. ~Ir. L. was employed by a telephone company at $I4 a week. He died of
pneumonia in 1905 af ter a brief ilIness, leaving some insurance the amount not
known) which supported the family temporarily. lt was a year and a half before
the family applied to the C. O. S. and in the interval a friend had been giving SI5 to
$25 a month, an agency for the relief of widows $5 a month during the winter, the
church a small allowance, and a private agency food. The income when the family
applied to the Society was $41 a month, although this ,vas not learned until some
time later. At the time of application, l\lrs. L. was suffering from locomotor ataxia
and had steadily grown more helpless. The Society gave a regular allowance of S5
a week, later of $15 a month for rent and in 1909 this was increased to $25. :\lrs. L.
has shown herself unscrupulous in securing money, has misrepresented her in­
come and sources of help, and no co-operation has been possible, therefore, among

77

•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

, .

the societies interested in her. The character of the children has deteriorated, their
school attendance has been irregular and the second child, a girl, has contracted
gonorrhrea. The oldest, a boy, lost his first position through idleness and was then
found a position by the Society where he advanced from $4 to $8 a week. He died
in February, 1911. Before his death the family's real income was $85 a month; the

surplus ~1rs. L. system~tically invested in real estate until she owned lots valued at
over $1000. As she is now practically helpless and her speech badly affected, the
Society plans to break up the home and place her in a home for incurables.

l..Vo. 253. A merican, aged thirty-five in 1906; children thirteen, ten, our, two
years. ~1:r. 1\1. had been a neckwear salesman earning $15 a week and ~frs. ~L's
services as janitress reduced the rent to $8 a month. In 1906 he died of tuberculo­
sis after three months' illness. There was insurance amounting to $205, of which
$130 was spent on the funeral. Two weeks later application was made to the C.
o. S. The family was carefully watched, as ~1rs. M. was an arrested tuberculosis
case and still under clinical care. She supported the family for eight months on
the remainder of l\1r. M.'s insurance, some savings, and benefits from a union, but
at the end of this time her health seemed to suffer from the strain. The Society
decided, therefore, to pay her rent, $8 a month, as she earned but $2.50 to $3 a week;
later it gave an allowance increasing from $3 to $5 a week so that she might be free
to attend the clinic. The oldest girl proved incorrigible, and the Society urged ~frs.
1\1. to have her committed and move to better quarters. This she refused to do and
the allowance was withdrawn. Some months later, when the family did move and
the girl went to work in a store, it was resumed, first $10 and later $8 a month. At
the end of the year it was discovered that ~Irs. M. was about to have an illegitimate
child. The Society for the Prevention of Cruelty to Children was asked to break
up the home, but instead it allowed l\Irs. 1\1. to marry the child's father and keep
her home together. The conditions in the home were unsatisfactory. Through
careful supervision, country care, etc., the children's health has been improved, but
they have not attended school regularly and are being demoralized by conditions
in the home. The eldest girl now has an illegitimate child a month old and is
openly immoral. The family at present includes l\Irs. M.'s second husband, who
works irregularly, her illegitimate child and her daughter's illegitimate child. This
child's father also lives openly with the family. In spite of this situation the So­
ciety for the Prevention of Cruelty to Children refuses to take the children, who are
said to be neglected, running the streets, stealing, etc. They are said to be rather
attractive children who would be all right if given a chance. An association for the
care of wayward girls has been asked to help with the family especially with
the oldest girl.

, .

thc societies interested in her. The character of the children has deteriorated, their
school attendance has been irregular and the second child, a girl, has contracted
gonorrhrea. The oldest, a boy, lost his first position through idleness and was then
found a position by the Society where he advanced from $4 to $8 a week. He died
in February, 1911. Before his death the family's real income was $85 a month; the

surplus ~1rs. L. system~tically invested in real estate until she owned lots valued at
over $1000. As she is now practically helpiess and her speech badly affected, the
Society plans to break up the home and place her in a home for incurables.

iVO. 253. A merican, aged thirty-five in 1906; children thirteen, ten, our, two
years. ~1:r. 1\1. had been a neckwear sales man earning $15 a week and ~frs. ~L's
services as janitress reduced the rent to $8 a month. In 1906 he died of tuberculo­
sis after three months' illness. There was insurance amounting to $205, of which
$130 was spent on the funeral. Two weeks later application was made to the C.
o. S. The family was carefully watched, as ~1rs. M. was an arrested tuherculosis
case and still under clinical care. She supported the family for eight months on
the remainder of l\1r. M.'s insurance, some savings, and bene fits from a union, but
at the end of this time her health seemed to suffer from the strain. The Society
decided, therefore, to pay her rent, $8 a month, as she earned but $2.50 to $3 a week;
later it gave an allowance increasing from $3 to $5 a week so that she might he free
to attend the clinic. The oldest girl proved incorrigible, and the Society urged ~frs.
1\1. to have her committed and move to better quarters. This she refused to do and
the allowance was withdrawn. Some months later, when the family did move and
the girl went to work in a store, it was resumed, first $10 and later $8 a month. At
the end of the year it was discovered that ~Irs. M. was about to have an illegitimate
child. The Society for the Prevention of Cruelty to Children was asked to break
up the home, but instead it allowed l\Irs. 1\1. to marry the child's father and keep
her home together. The conditions in the home were unsatisfactory. Through
careful supervision, country care, etc., the children's health has been improved, but
they have not attended school regularly and are being demoralized by conditions
in the home. The eldest girl now has an illegitimate child a month oid and is
openly immoral. The family at present includes l\Irs. M.'s second husband, who
works irregularly, her illegitimate child and her daughter's illegitimate child. This
child's father also lives openly with the family. In spi te of this situation the So­
ciety for the Prevention of Cruelty to Children refuses to take the children, who are
said to be neglècted, running the streets, stealing, etc. They are said to be rather
attractive children who would be all right if given a chance. An assocÎation for the
care of wayward girls has been asked to help with the family especially with
the oldest girl.

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

•

' •.

APPE IX 11

N. B. Use this blank only for widows who had at least one child under 14 at the
time treatment began. Use it for every such case (no matter what the form of
treatment) still under care on an. 1, 1910, and for every such case taken under
care during the year 1910. For the purposes of this study, no one is to be counted
a widow unless her husband is known to have died. .

Please return as soon as filled out* to THE CHARITY ORGANIZATION DE­
PARTMENT OF THE RUSSELL SAGE FOUNDATION, Room 613, 105 E.
22d St., New York.

City or Town Name of Agency
making out this schedule

Date of filling in 19. 1. \Vidow's Name (or case no.)

2. Date of husband's death 19 ... 3. Her age at his death

4. Her nationality 5. Husband's nationality

6. Her occupation and wages before marriage and before death

SEX
(M. or

F.)

of husband, if employed.

7. CHILDREN LIVING
,

, POR- ' I
AGE PHY-

at WITH! WHERE OCCU- SICAL

death i now ! at 'given to i work school: TION
\

' ,I present ' family I \' at present
l t : --- ---;------.- ---- --- ---, --- !----, , 'I

1.

2.

3.

4.

:5.

6.

7.
8. I

I

I I i ,
I I I',
I I. !

I!, I •
I

l

,

I

I
• ,

! ,
I
I

I
I

i

i , ,
I
•
I ,

, ,
I ,
•

I
I ,
I , ,
,
,

\ I I

I
I :

I

I
I ,

•

I

\

I
I
I

,

I

•

I
I
•

I ,
I ,
•

I
I •

* This instruction was changed, and the Societies were a~ked to keep all sched­
ules at hand for revision until six months after the first application.

79

•

'.-

APPE IX 11

N. B. Use th is blank only for widows who had at least one child under 14 at the
time treatment begane Use it for every such case (no matter what the form of
treatment) still under care on an. 1, 1910, and for every such case taken under
care during the year 1910. For the purposes of this study, no one is to be counted
a widow unless her husband is known to have died. .

Please return as soon as fiUed out* to THE CHARITY ORGANIZATION DE­
PARTMENT OF THE RUSSELL SAGE FOUNDATION, Room 613, 105 E.
22d St., New York.

City or Town Name of Agency
making out this schedule

Date of filling in 19. 1. \Vidow's Name (or case no.)

2. Date of husband's death 19 ... 3. Her age at his death

4. Her nationality 5. Husband's nationality

6. Her occupation and wages before marriage and before death

SEX
(M. or

F.)

of husband, if employed.

7. CHILDREN LIVING
,

, POR- ' I
AGE PHY-

at WITH ! WHERE OCCU- SICAL

death i now ! at 'glven to i work school: TION
\

' ,I present ' family I \' at present
l t : --- ---;--- --_.- ---- --- ---, --- !----, , 'I

1.

2.

3.

4.

:5.

6.

7.
8. I

I

I I i ,
I I I',
I I. !

I i, I •
I

l

,

I

I
• ,

! ,
I
I

I
I

i

i , ,
I
•
I ,

, ,
I ,
•

I
I ,
I , ,
,
,

\ I I

I
I i

I

I
I ,

•

I

\

I
I
I

,

I

•

I
I
•

I ,
I ,
•

I
I •

* This instruction was changed, and the Societies were a~ked to keep all sched­
ules at hand for revision until six months af ter the first application.

79

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

8. Surroundings before man's death. How many rooms did they occupy?

At what monthly rental? \Vere the rooms well lighted?

Ventilated? Drainage good? Was neighborhood healthful

or had it bad physical features?

Could it be described as moral or as immoral?

9. Cause of husband's death
If industrial accident, so state; if sickness, specify disease

10. His occupation I!. His usual weekly earnings $

12. Length of illness 13. Was he working irregularly before ill-
after unable to work

ness? If so, state cause or causes of irregularity

14. Did he receive sick benefits from any order or society? Total amount of same

$.

IS. Total insurance on his life $ Or death benefits $ Or dam-

ages recovered $

16. \Vhat disposition was made of this money
and how long did it last?

17. \Vere there any resources at the time of death
exclusive of CUI lent ealllings and relief?

18. Had the family received material relief before his death?
If so, from what source or sources (as overseers' or public relief, private relief society, church

employers, etc.)

19. For how long before his death had this relief been necessary?

20. How long after his death was the first application made for charitable assistance?

21. How had the family been maintained meanwhile?

. ..

22. To what agency was this application made?

23. If this application was made to some other agency than to the one filling out

this schedule, please SUllllUarize briefly the history of plans and treatment up to

the time that case came to you .. .

•

24. \Vhat was the total value oi material relief expended during this period if any?
(Give estimated value if exact amount not known.)

$.
80 .

8. Surroundings before man's death. How many rooms did they occupy?

At what monthly rental? \Vere the rooms weIl lighted?

Ventilated? Drainage good? Was neighborhood healthful

or had it bad physical features?

Could it be described as moral or as immoral?

9. Cause of husband's death
If industrial accident, so state; if sickness, specify disease

10. Ris occupation I!. His usual weekly eamings $

12. Length of illness 13. Was he working irregularly before ill-
af ter unable to work

ness? If so, state cause or causes of irregularity

14. Did he receive sick benefits from any order or society? Tota] amount of same

$.

15. Total insurance on his life $ Or death bene fits $ Or dam-

ages recovered $

16. \Vhat disposition was made of this money
and how long did it last?

17. \Vere there any resources at the time of death
exclusive of cunent eamings and relie!?

18. Had the family received mate rial relief before hls death?
If so, from what SOl1rce or so"rces (as overseers' or public relief, private relief society, church

employers, etc.)

19. For how long before his death had this relief been necessary?

20. How long after his death was the fust application made for charitable assistance?

21. How had the family been maintained meanwhile?

. ..

22. To what agency was this application made?

23. If this application was made to some other agency than to the one filling out

this schedule, please sUlluuarize briefly the history of plans and treatment up to

the time that case came to you .. .

•

24. \Vhat was the total value oi material relief expended during this period if any?
(Give estimated value if exact amOlJDt not known.)

$.
80 .

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

25. Date of first application to your own agency after widowhood 19

26. Condition of woman's health at this time

27. Had she, in view of the resources at her command, given the children good care?

· Had she any special peculiarities of habit?

· Or of temperament?

28. 'Vhat plan was devised by your agency for meeting the need?
(If a pension was considered and refused, please state upon what grounds the decision was

based.)

• • • .. f ..

..

29. 'Vhat modifications have since been found necessary in this plan and why? ...

· ..

..

30. If the home has been broken up or if any of the children have been removed

from their mother, state the reasons for the removal

31. \Vhat disposition has been made of each child removed? (Xame them by

number as they are marked in question 7.)

·

32. If the home has been kept together, ,vas the woman, under the plan adopted,

expected to earn? How much weekly was she expected to earn? $

At what work? Between what hours of the clock specifically

(A. ~I. and P. nI.) would this require her absence from home?

Or else, if done at home, how many hours daily would this work require of her? ..

33. How are the children being cared for, especially out of school hours, in her

absence?

34. \Vhat have been her usual weekly earnings since the plan ,vas made? $

35. Is her health better or worse than before she began to earn, and in what re-

spects? ~

36. What are the present surroundings? X umber of other

families in house? X umber of rooms occupied? Are the rooms

well lighted? Yentilated? Is the drainage good? Is the

81

25. Date of first application to your own agency af ter widowhood 19

26. Condition of woman's health at this time

27. Had she, in view of the resources at her command, given the children good care?

· Had she any special peculiarities of habit?

· Or of temperament?

28. 'Vhat plan was devised by your agency for meeting the need?
(lf a pension was considered and refused, please state upon wh at grounds the decision was

based.)

• • • .. f ..

..

29. 'Vhat modifications have since been found necessar.y in this plan and why? ...

· ..

..

30. If the home has been broken up or if any of the children have been removed

from their mother , state the reasons for the removal

31. \Vhat disposition has been made of each child removed? (Xame them by

number as they are marked in question 7.)

·

32. If the home has been kept together, ,vas the woman, under the plan adopted,

expected to earn? How mueh weekly was she expeeted to earn? $

At what work? Between what hours of the doek specifically

(A. ~I. and P. nI.) wouJd this require her absence from home?

Or else, if do ne at home, how many hours daily would this work require of her? ..

33. How are the children being cared for, especially out of school hours, in her

absence?

34. \Vhat have been her usual weekly earnings since the plan ,vas made? $

35. Is her health better or worse than before she began to earn, and in what re-

spects? ~

36. What arc the present surroundings? X umber of other

families in house? X umber of rooms occupied? Are thc rooms

well lightcd? Yentilated? Is the drainage good? Is the

81

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

•

•

neighborhood a healthful one or has it bad physical features? Could

it be described as moral or as inll11oral?

37. Are the children in better or in worse health than before she began to earn and

in what respects?

.. . ..

38. Are the children's manners and morals better or worse, and in what respects? ...

. .. '"

39. Is each child of school age known to have attended school regularly and

promptI)!?

How is this learned from week to week?

40. Is there any regular visiting of the family by a volunteer associated with your

agency?..

41. Does the present condition of the family indicate that the amount of supervision

given to the case and that the plans for the care of the children are adequate?

•

..

42. Are there any other members of the household beside the mother and chil-

dren? ..
If so, state their exact relation to it and the weekly contribution of each, as "man's uncle,
aged, no earnings," or "woman's father, part-time work $3," "woman boarder $5," "two
male lodgers, $3." (Always state whether boarders or lodgers are male or female.)

..

43. Total value of material relief given to and procured for the family since date

of their first application to you after death of man
(Include in tbis, if possible, relief procured by you even when it has not passed through your
hands as intermediary.)

$..

44. Forms of this relief (i. e., cash, groceries, fuel, rent, shoes, clothing, etc.)

.

45. Sources of this relief. \Vhat proportion from

a. l\Ian's relatives $.. '"

b. l\Ian's employers $.

c. ~Ian's union or benefit society $..

d. \Yoman's relatives $.

•

•

neighhorhood a healthful one or has it had physical features? Could

i t he described as moral or as im Inoral?

37. Are the children in better or in worse health than before she began to earn and

in what respects?

.. . ..

38. Are the childrcn's manncrs and morals better or worse, and in what respects? ...

. .. '"

39. Is each child of school age known to have attended school regularly and

promptI)!?

How is this learned from week to week?

40. Is there any regular visiting of the family by a volunteer associated with your

agency?..

41. Does the present condition of the family indicate that the amount of supervision

given to the case and that the plans for the care of the children are adequate?

•

..

42. Are there any other members of thc household beside the mother and chil-

dren? ..
If 50, state their exact relation to it and the weekly contribution of each, as "man's unde,
aged, no eamings," or "woman's father, part-time work $3," "woman boarder $5," "two
male lodgers, $3." (Always state whether boarders or lodgers are male or female.)

..

43. Total value of material relief givcn to and procured for the family since date

of their first application to you af ter death of man
(Include in tbis, if possible, relief procured by you even when it has not passed through your
hands as intermediary.)

$..

44. Forms of this relief (i. e., cash, groceries, fuel, rent, shoes, clothing, etc.)

. ..

45. Sources of this relief. \Vhat proportion from

a. l\Ian's relatives $.. '"

b. l\Ian's employers $.

c. ~Ian's union or benefit society $..

d. \Yoman's rclatives $.

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and

eighty-five widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage

Foundation, 1913.

•

e. The family's church $.

f. Individuals whom you have interested $.

g. Other private charities $.. ~

h. Your own general fund $..

i. Public outdoor relief $..

46. If the foregoing relief, or a part of it, has been organized into a regular pension,

how much weekly? $

47. On what basis was the amount of relief needed estimated? \Vhat is the weekly
'"

budget for rent $..

food $.. •

fuel $. o

carfares $ •

sundries $

48. If, since this plan was adopted, a child has reached legal working age, what work

was recommended and with what success?

.. . ..

49. \\:"'hat are the present plans as to the future of your relations with this family?

How long is it thought that the pension will be needed?

REl\Ii\RKS .. .

. ..

•

•

e. The family's church $.

f. Individuals whom you have interested $.

g. Other private charities $.. ~

h. Y our own general fund $..

i. Public outdoor relief $..

46. If the foregoing relief, or a part of it, has been organized into a regular pension,

how much weekly? $

47. On what basis was the amount of relief needed estimated? \Vhat is the weeklv
'"

budget for rent $..

food $.. •

fuel $.

carfares $ •

sundries $

48. If, since this plan was adopted, a child has reached legal working age, what work

was recommended and with what success?

.. . ..

49. \\:"'hat are the present plans as to the future of your relations with this family?

How long is it thought that the pension will be needed?

REl\Ii\RKS .. .

. ..

•

Harvard University - Collection Development Department, Widener Library, HCL / Richmond, Mary Ellen. A study of nine hundred and eighty-five

widows known to certain charity organization societies in 1910. New York City: Charity Organization Dept. of the Russell Sage Foundation, 1913.

OF TIlE RUSS
F

130 East 22d Street, New York City

MISS M. E. RICHMOND, Director FRED S. HALL, Asso. Director

IES B LEAFLETS
C. O. 1. WHAT IS ORGANIZEI) CHARIlY?
C. O. 2. RELIEF A PRIMER Frederic Almy.
C. O. 3. TREATMENT (FAM II.Y REHABILITATION) Porter R. Lee.
C. O. 5. PASSING ON AS A METHOD OF CIIARITABLE RELIEF.
C. o. I. 80 cents a hundred. C. O. 3. 70 cents a hundred. C. O. 2 and C. O. 5. $1.40 a

hundred. These prices and all that follow include postage or expressage.

MISe :EI,LAN EOUS P ETS
C. o. 6. THE FO TION OF CIJARITY ORGANIZATION

SOCIETIES IN SMALLER ClnES Francis H. McLean.
10 cents each; $8.00 per hundred.

C. O. 7. WITAT SOc......rIAL WORKERS SHOULD KNOW
ABOUT THEIR OWN . . . F. Byington.

5 cents each J $3.50 per hundred.
C. o. 10. ORGANIZATION IN SMALLER CITIES. }ohnsoo.

60 cents per hundred.
C. o. u. A MODERN ST. GEORGE Jacob A. Riis.

Reprint by permission frolll Scribner·s Ma2azine. $1.80 per hundred.
C. O. 12. EFFICIENT PH I I.ANTHROPY Rev. George Hodges. D.D.

$1.45 per hundred.
C. O. 28. THE CONFI uENTIAL EXCHANGE Margaret F. Byin2ton.

5 cents each; $3.50 per hundred.
C. O. 31. PUBLIC PENSIONS TO WS WITI! CHIL-

DREN. A Study of their Administration C. C. Carstens.
10 cents each; $6.50 per hundred.

C. o. 33. THE CIIART'''''fY DIR ECTOR. A Brief Study of his
Responsibilities Ada Eliot Sheffield.

5 cents each; $2.50 per hundred.
c. O. 34. A STUDY OF NINE HUNDRED AND EIGIITY-F"I"!"I~VF. Wllx)WS KNOWN

TO CERT CHARITY ORGANIZATION SOCIEfIES IN 1910.
Mary E. Richmond and Fred S. Hall

25 cents each.

FORMS, BLANKS. ETC.
C. O. 13. TELEGRAPHIC CODE AND SPORTATION • 17

cents each. (Sent only to signers of the Agreement.)
C. O. 16. HOMEI.ESS RECORD FORM, 85 cents per hundred •.
C. O. 17. DIAGNOSIS ANIl TREATMENT RECORD FOR FAMII.'W"Y"'IES, 60 cents

per hundred.
C. O. 18. INQUIRY BLANKS, 28 cents per pad of hundred.
C. O. 19. INQUIRY REPLY BLANKS, 28 cents per pad of hundred.
C. O. 21. DIRECTIONS CARD FOR USE ·WITH CARD C. O. 30 (Supplied without

char~e with orders for Card C. O. 30).
C. O. 22. CASE RECORD FORM (yellow) with hori%ontallines. 75 cents per hundred.
C. o. 23. CASE RECORI) FORM (yellow) without horizontal lines. 75 cents per hun­

dred.
C. O. 24. CASE RECORD FORM (blue) with horizontal lines. 75 cents per hundred.
C. o. 25. CASE RECORD FORM (blue) without horizontal lines. 75 cents per hun-

dred.
C. O. 26. REI.IEF RECORD FORM, with horizontal lines. 75 cents per hundred.
C. O. 27. RELIEF RECORD FORM. without hodzontallines. 75 cents per hundred.
C. O. 30. CASE INDEX OR CONFIIlENTIAI. EXC}IANGE CARD, 36 cents per hun-

dred.

Sample copies of all the above, except C. O. 13 and those pamphlets to which
a price for single copies is affixed, will be sent free upon request, or in quantities at
the prices named, which cover the cost of postage or expressage.

•

OF TIIE RUSS
F

130 East 22d Street, New York City

MISS M. E. RICHMOND, Director FRED S. HALL, Asso. Director

lES B LEAFLETS
C. O. 1. WHAT IS ORGANIZRI) CHARffY?
C. O. 2. RELlEF A PRIMER Frederic Almy.
C. O. 3. TREATMENT (FAM II.Y REIIABILITATION) Porter R. Lee.
C. O. 5. PASSING ON AS A METHOD OF CIIARITABLE RELlEF.
C. o. I. 80 cents a hundred. C. O. 3. 70 cents a hundred. C. O. 2 and C. O. 5. $1.40 a

hundred. These prices and aU that follow include postage or expressage.

MISe :EI,LAN EOUS P ETS
C. o. 6. TBE FO TION OF CIJARITY ORGANIZATION

SOCIETIES IN SMALLER ClflES Francis H. McLean.
10 cents each; $8.00 per hundred.

C. O. 7. WITAT SOc......rIAL WORKERS SHOUI-D KNOW
ABOUT THEIR OWN . . . F. Byington.

5 cents each J $3.50 per hundred.
C. o. 10. ORGANIZATION IN SMALLER CITIES.]ohnsoo.

60 cents per hundred.
C. O. U. A MODERN ST. GEORGE }acob A. Rüs.

Reprint by permission frolll Scribner·s Ma2azine. $J.80 per hundred.
C. O. 12. EFFICIENT PI 11 LANTIIROPY Rev. George Hodges. D.D.

$1.45 per hundred.
C. O. 28. THE CONFI uENTIAL EXCHANGE Margaret F. Byin2ton.

5 cents each; $3.50 per hundred.
C. O. 31. PUBLIC PENSIONS TO WS WITlI CIIIL-

DREN. A Study of their Administration C. C. Carstens.
10 cents each; $6.50 per hundred.

C. o. 33. TBE CIIART'''''fY DIR RCTOR. A Brief Study of his
Responsibilities Ada Eliot Sheffield.

5 cents each; $2.50 per hundred.
C. O. 34. A STUDYOFNINEHUNDREDAND EIGIITY-F"I"!"I~VF. WllxJWS KNOWN

TO CERT CUARI1'Y ORGANIZATION SOCIEfIFS IN 1910.
Mary E. Richmond and Fred S. Hall

25 cents each.

FORMS, BLANKS. ETC.
C. O. 13. TELEGRAPHIC CODE AND SPORTATION • 17

cents each. (Sent only to signers of the Agreement.)
C. O. 16. HOMEI.ESS RECORD FORM, 85 cents perhundred •.
C. O. 17. DIAGNOSIS ANIl TREATMENT RECORD FOR FAMII.'W"Y"'IES, 60 cents

per hundred.
C. O. 18. INQUIRY BLANKS, 28 cents per pad of hundred.
C. O. 19. INQUIRY REPLY BLANKS, 28 cents per pad of hundred.
C. O. 21. DIRECTIONS CARD FOR USE ·WITH CARD C. O. 30 (Supplied without

char~e with orders for Card C. O. 30).
C. O. 22. CASE RECORD FORM (yellow) with horbontallines. 75 cents per hundred.
C. o. 23. CASE RECORI) FORM (yellow) without horizontallines. 75 cents per hun­

dred.
C. O. 24. CASE RECORD FORM (blue) with honzontallines. 75 cents per hundred.
C. o. 25. CASE RECORD FORM (blue) without hori%ontallines. 75 cents per hun-

dred.
C. O. 26. REI.IRF RECORD FORM, with honzontallines. 75 cents per hundred.
C. O. 27. RELlEF RECORD FORM. without hodzontallines. 75 cents per hundred.
C. O. 30. CASE INDEX OR CONFIIlENTIAI. EXCIIANGE CARD, 36 c;ents per hun-

dred.

Sample copies of all the above, except C. O. 13 and those pamphlets to which
a prîce for single copies is affixed, will be sent free upon request, or in quantities at
the prices named, which cover the cost of postage or expressage.

•

------------------------ end of text ------------------------

This publication is made available in the context of the history of social work project.

See www.historyofsocialwork.org

It is our aim to respect authors’ and publishers’ copyright. Should you feel we violated those,
please do get in touch with us.

Deze publicatie wordt beschikbaar gesteld in het kader van de canon sociaal werk.

Zie www.canonsociaalwerk.eu

Het is onze wens de rechten van auteurs en uitgevers te respecten. Mocht je denken dat we
daarin iets fout doen, gelieve ons dan te contacteren.

------------------------ einde van de tekst ------------------------

